

GOVERNMENT OF KERALA

AGRICULTURAL STATISTICS 2015-16

**DEPARTMENT OF ECONOMICS AND STATISTICS
KERALA**

GOVERNMENT OF KERALA

AGRICULTURE STATISTICS

2015-16

Department of Economics & Statistics
Thiruvananthapuram
April 2017

PREFACE

Ministry of Agriculture and Farmers Welfare, Government of India is implementing the scheme on Improvement of Agriculture Statistics for the purpose of collecting crop statistics from all states in India. In this connection, in Kerala , the Scheme Establishment of an Agency for Reporting Agricultural Statistics , a sub component of the main scheme on Improvement of Agriculture Statistics is implementing for the collection of crop statistics . It is a 100% Central Sector Scheme. In order to collect crop statistics, two sample surveys viz. Land Utilization Survey and General Crop Estimation Survey are being conducted under the EARAS Scheme.

The report on ‘Agricultural Statistics’ is one of the important annual publications of the Department of Economics and Statistics. This report presents the data relating to crop statistics for the year 2015-16, which is collected under the scheme on Establishment of an Agency for Reporting Agricultural Statistics (EARAS). The data relating to land use (Thirteen way classifications), area under crops, crop production, yield rate, irrigation statistics, comparative study of important crops in Kerala for the year 2001-02 & 2015-16, block-wise area and production of important crops etc. are included in this report. Farm wholesale prices of important crops, rainfall during the year 2015-16, district wise value of major agricultural crops for the year 2013-14 & 2014-15 (Provisional) are also included.

This report was prepared by the EARAS Division of the Directorate of Economics and Statistics. I hope this report will be much useful to those engaged and interested in Agricultural Sector, Planners, Administrators, Research scholars, etc.

Suggestions for the improvement of the content of the report will be highly appreciated.

Thiruvananthapuram,
26.04.2017

V.RAMACHANDRAN
DIRECTOR GENERAL

EARAS TEAM 2015-16

Additional Director (Price)	K.Damodaran
Joint Director(EARAS)	N.Ramakrishnan
Assistant Director (Area)	Sini Kassim
Assistant Director (Production)	L.Geetha
Research Assistant	S.Sreekala
	K .Thankamany
Statistical Assistants	Deepa S. Nair
	A.Anithakumari
	B.Bhamini
	C.Ambili
	T.Deepthi

CONTENTS

Description		Page No.
Introduction		1
Land use pattern		3
A brief analysis on the area of important crops for 2015-16(including area under Dry land paddy)		8
Table-1	Area & Production of important crops in Kerala – (2001-02 & 2015-16)	28
Table-2	Classification of area on the basis of land utilisation 2015-16	29
Table-3	District wise area of crops	
	Paddy, Jower, Ragi, Other Cereals, Pulses	30
	Sugarcane, Palmyrah, Pepper, Ginger, Turmeric, Cardamom, Arecnut, Tamarind, Others, Vanilla, Cloves, Nutmeg, Cinnamon, Garlic	31
	Jack, Mango, Banana, Plantain, Pineapple, Pappaya, Orange, Lemon (Big), Lemon (Small), Other fresh fruits, Cashew	32
	Tapioca, Elephant foot yam, Colocasia, Yam, Sweet Potato, Koorka, Nanakizhangu, Other tubers	33
	Drumstick, Amaranthus, Bitter gourd, Snake gourd, Ladies finger, Brinjal, Green chilli, Bottle gourd, Little gourd, Ash gourd, Pumpkin, Cucumber, Payar (Achinga)	34
	Potato, Carrot, Betroot, Cabbage, Tomato, Cauli flower, Beans, Onion, Other Vegetables	35
	Ground nut, Sesamum, Coconut, Soyabean, Other Oil seeds, Cotton, Betel leaves, Tobacco, Lemon grass, Tea, Coffee, Rubber, Cocoa	36
	Folder grass, Green manure crops, Other crops & trees, Teak, Medicinal Plants	37
Table-3.1	Block wise area of crops	
	Paddy	38
	Sugarcane, Pepper, Ginger, Turmeric	44
	Areacanut, Tamarind, Clove, Nutmeg	50
	Garlic, jack, Mango, Banana	56
	Plantain, Pineapple, Pappaya, Cashew	62
	Tapioca	68
	Elephant Foot yam, Colocasia, Yam, Sweet Potato	74
	Koorka, Nanakizhangu, Other Tubers, Pulses	80
	Drumstick Amaranthus, Bitter Gourd, Snake Gourd	86
	Ladies Finger, Brinjal, Green Chillies, Bottle Gourd	92
	Little Gourd, Ash Gourd, Pumkin, Cucumber	98
	Payar, Potato, Carrot, Beetroot, Cabbage	104
	Tomato, Cauliflower, Beans, Onion, other Vegetables	110
	Sesamum, Coconut, Betel Leaves, Lemon Grass, Cocoa	116
	Fodder Grass, Green manure Plants, Teak, Medicinal Plants	122

Description		Page No.
A brief analysis on the production of important crops for 2015-16		128
Table-4	District wise production of important crops	
	Rice, Cholan, Ragi, Maize, Small millet, Tur, Other pulses, Sugarcane (Cane gur), Black pepper, Cured ginger, Cured turmeric, Processed cardamom	139
	Arecanut, Tamarind, Clove, Nutmeg, Garlic, Jack, Mango, Banana, Plantain, Pineapple, Pappaya, Row Cashew, Tapioca, Sweet Potato	140
	Drumstick, Green Chillies, Potato, Ground nut, Sesamum, Coconut, Soyabean, Cotton, Betel leaves, Tobacco, Tea, Coffee, Rubber, Cocoa	141
Table-4.1	Block wise production of important crops	
	Rice- Autumn, Winter, Summer, Total	142
	Plantain, Cured Turmeric, Mango, Nutmeg	148
	Pineapple, Tapioca, Cured Ginger, Black Pepper	154
	Tamarind, Arecanut, Sugarcane (Canegur), Coconut	160
	Raw Cashew, Sesamum, Jack	166
	Cocoa, Banana, Betel leave	172
Table-5	Estimated area and production of Rice (Autumn)	178
Table-6	Estimated area and production of Rice (Winter)	179
Table-7	Estimated area and production of Rice (Summer)	180
Table-8	Estimated productivity of crops	
	Rice, Cholan, Ragi, Maize, Small millet, Tur, Pulses other than Tur, Sugarcane (Canegur), Black Pepper, Cured Ginger, Cured Turmeric, Processed Cardamom	181
	Arecanut, Tamarind, Nutmeg, Garlic, Jack, Mango Banana, Plantain, Pineapple, Pappaya, Raw cashew, Tapioca, Sesamum	182
	Sweet potato, Drumstick, Green chillies, Potato, Groundnut, Coconut, Soyabean, Cotton, Betel leaves, Tobacco, Tea, Coffea, Rubber, Cocoa	183
Table-9	Net area irrigated (source wise)	191
Table-10	Gross area under irrigation (crop wise)	193
Table-11	Rainfall distribution of Kerala	195
Table-12	Average farm wholesale prices of important crops in Kerala for the year	197
Table -13	Cost of Cultivation of some crops during the year 2014-15	198
Table-14	District wise values of major agriculture crops for the year 2013-14	199
Table-14.1	District wise values of major agriculture crops for the year 2014-15 (Provisional)	201
Annexure-1	Crop Estimation Surveys: The final estimation of Yield and Production of Rice (Autumn) 2015-16	203
Annexure-2	Information for final results of crop estimation – frequency distribution – Paddy, Rice (Autumn) 2015-16	204
Annexure-3	Final result of crop estimation survey on driage results-Paddy (Autumn) 2015-16	205
Annexure-4	Details of non-response-Paddy (Autumn) 2015-16	206
Annexure-5	District wise area, productivity and production of rice for high yielding varieties of paddy (Autumn) 2015-16	207

Description		Page No.
Annexure-6	District wise area, productivity and production of rice for local varieties of paddy (Autumn) 2015-16	208
Annexure-7	District wise area, productivity and production of rice (Irrigated / Unirrigated) for all varieties of Paddy (Autumn) 2015-16	209
Annexure-8	District wise area, productivity and production of rice (HYV/Local) for all varieties of Paddy 2015-16	210
Annexure-9	Crop Estimation Survey: Auxiliary Information - percentage of area under different agricultural practices -Paddy (Autumn) - A Statement 2015-16	211
Annexure-10	Number of experiments inspected – Paddy (Autumn) 2015-16	212
Annexure-11	Crop estimation surveys: The final estimation of yield and production of rice (Winter) 2015-16	213
Annexure-12	Information for final result of crop estimation -frequency distribution - Paddy (Rice) –Winter 2015-16	214
Annexure-13	Final result of crop estimation survey on driage results - Paddy (Winter) 2015-16	215
Annexure-14	Details of non response - Paddy (Winter) 2015-16	216
Annexure-15	District wise area, mean yield and production of rice for high yielding varieties of Paddy (Winter) 2015-16	217
Annexure-16	District wise area, mean yield and production of rice for local varieties of Paddy (Winter) 2015-16	218
Annexure-17	District wise area, mean yield and production of rice (Irrigated / Unirrigated) for all varieties of Paddy 2015-16	219
Annexure-18	District wise area, mean yield and production of rice (HYV/Local) for all varieties of Paddy (Winter) 2015-16	220
Annexure-19	Crop estimation surveys: auxiliary information -percentage of area under different agricultural practices (Winter) - A Statement 2015-16	221
Annexure-20	Number of experiments inspected - (Winter) 2015-16	222
Annexure-21	Crop Estimation Surveys: The final estimation of yield and production of rice (Summer) 2015-16	223
Annexure-22	Information for final result of crop estimation -frequency distribution Paddy, Rice – (Summer) 2015-16	224
Annexure-23	Final result of crop estimation survey on driage results - Paddy (Summer) 2015-16	225
Annexure-24	Details of non response – Paddy (Summer) 2015-16	226
Annexure-25	District wise area, productivity and production of rice for high yielding varieties of Paddy (Summer) 2015-16	227
Annexure-26	District wise area, productivity and production of rice for local varieties of Paddy (Summer) 2015-16	228
Annexure-27	District wise area, productivity and production of rice (Irrigated / Unirrigated) for all varieties of Paddy (Summer) 2015-16	229
Annexure-28	District wise area, productivity and production of rice (HYV/Local) for all varieties of paddy (Summer) 2015-16	230
Annexure-29	Crop estimation surveys: auxiliary information - percentage of area under different agricultural practices - A Statement – Paddy (Summer) 2015-16	231
Annexure-30	Number of experiments inspected (Summer) 2015-16	232

INTRODUCTION

The report “Agricultural Statistics” is annually published by the Department of Economics and Statistics which contains the estimates of area of crops, land utilization pattern, crop production and other major aspects of agricultural sector in Kerala. Initially, the data collected through land utilization survey was used for the preparation of Agricultural statistics. But the data collected and estimates prepared were inadequate on account of the small sampling frame and limited coverage. With a view to obtain more comprehensive data on Agricultural Statistics in non-reporting states like Kerala, West Bengal and Orissa, Government of India sponsored a scheme namely ‘Establishment of an Agency for Reporting Agricultural Statistics (EARAS)’. In Kerala, the scheme is being implemented by the Department of Economics and Statistics from 1975-'76 onwards. Originally, the scheme was intended to collect Agricultural Statistics from 20 % of the selected villages in each year in a phased manner and covering the entire state within 5 years. EARAS scheme was revised in 1987-'88 with a view to prepare district level estimates with breakup for Block/ Municipality/ Corporation. Further, during 1993-'94, the Investigator Zones were re-organized by suiting the villages to Panchayats. From 2000-'01 onwards, the part panchayats were discontinued and each Investigator Zone was formed with full panchayat/ panchayats.

The area under the crops and yield rate of the crops are the most vital components in the estimation of crop production. The area statistics are collected through the Area Enumeration Survey and the yields of crops are collected through the General Crop Estimation Survey conducted under the EARAS scheme.

Sampling Design

Stratified multistage random sampling method is followed in the survey. The C.D.Block / Municipality (Municipalities with an area of less than 10 square km are merged with the adjoining Blocks) / City Corporation is treated as a stratum. The Blocks are divided into a number of Investigator Zones depending on the area of the block and nature of land. City Corporation is divided into three Investigator Zones. Each Municipality having an area of 10 square km or more is treated as a single Investigator Zone. The Investigator Zones within the stratum form the first stage of sampling units. Clusters within each selected Investigator Zone form the second stage units and the survey number of plots within each selected cluster forms the ultimate of sampling units.

Sampling Size

In each Investigator Zone, 100 clusters are allocated among the dry lands and wet land in proportion to the area under these categories in the zone. 100 survey / subdivision numbers are selected from the Basic Tax Register by using circular systematic random sampling method. These are the key plots for cluster formation.

Investigators identify the survey number of the key plots and 4 or more survey numbers / subdivision numbers adjacent to the key survey number (clubbed survey numbers, if the area of survey numbers are small) as per the Instruction Manual of the survey. Wet and dry land clusters are enumerated separately. Wetland clusters are enumerated in all three seasons - autumn, winter and summer and dry land plots are enumerated at least two times for area enumeration during the agriculture year.

The area under the crops of each season, annual, perennial and horticulture crops etc., land utilization details, irrigation particulars, etc. are collected by the investigators at the time of area enumeration. Simultaneously, Investigators select and conduct crop-cutting experiments of all major crops and the selected minor crops for the estimation of yield rates and production of the respective crops.

The data on mean yield of crops thus obtained are provided to the National Agriculture Insurance Company for assessing the crop damages of the selected crops in the respective seasons and to pay compensation to the concerned farmers for the insured crops under the Modified National Agricultural Insurance Scheme (MNAIS).

LAND USE PATTERN

The total geographical area of the State is 38,86,287 Ha. Geographical area in Kerala has been classified according to thirteen different uses of land during 2015-16 which is presented in Table-2. The net area under cultivation during the year 2015-16 was 20,23,073 Ha, which occupies 52.06% of the total area in the State. The total cropped area is 26,27,577 Ha during the year 2015-16.

1. Forest: Forest represents all actually forested area as the lands classed or administered as forest under any legal enactment dealing with forest. The forest area of the State during 2015-16 was 10,81,509 Ha which is 27.83% of the total geographical area of the State. Idukki district with an area of 1,98,413 Ha under forest (18.35%) is the highest among districts in the State.

2. Land put to Non-Agricultural use: The land put to use for purposes other than agriculture such as building, pathways, roads, canals, rivers, bus stands, railways, local reservoirs, swamps etc. are brought under this category. Area under this classification is 4,34,646Ha accounting for 11.18% of the State's geographical area. In Malappuram district about 51203 Ha (11.78%) put into non-agricultural uses is the highest followed by Palakkad district with an extent of 49,021 Ha (11.28%).

3. **Barren and uncultivable land**: Land which cannot be brought under cultivation unless at a high cost, whether such a land is in isolated blocks or within cultivated holdings, such as mountains, deserts, hills etc are classified as barren and uncultivable land.

The total land comes under this category is 13100 Ha which represents 0.34% of the total geographical area of the State. Kasaragode district alone accounted for 3,588 Ha which is 27.38% of the states barren and uncultivable land.

4. **Permanent pastures other grazing land**:- All grazing lands, whether they are permanent pastures or meadows are considered as permanent pastures and other grazing lands. No area falls under this category in 2015-16.

5. **Land under miscellaneous tree crops** :-All cultivable lands, which is not included under net area sown, but is put to some agricultural use such as land under casuarina trees, thatching grass bamboo bushes and other groves for fuel etc. are come under this category. Out of the total geographical area, land under miscellaneous tree crops and groves not included in the net area sown and it occupies only 2663 Ha (0.07 %)

6. **Cultivable waste** : These includes land available for cultivation but not taken up for cultivation or abandoned after a few years for one reason or the other . Such lands may be either fallow or covered with shrubs or jungles, which are not put to any use. They may be assessed or unassessed and may lie in isolated blocks or within cultivate holdings. Lands once cultivated but remaining uncultivated for five years or more in succession shall also be included in this category. The total area under cultivable waste during 2015-16 is 99,499 Ha ie, 2.56 % of the total geographical area of the State. The area under this category is highest in Palakkad district accounting 23,641 Ha.

7. **Fallow other than current fallow** : Land which were taken up for cultivation but have been temporarily put off cultivation for a period of not less than one year but not more than five years due to abject poverty of the cultivators, inadequate supply of water, silting of canals and rivers etc are treated as other fallow land. The total area under other fallow land during 2015-16 accounts 55,258 Ha which is 1.42% of the total geographical area. The land under this category was highest in Palakkad district with 16,087 Ha followed by Ernakulam district with 7,907 Ha.

8. **Current fallow** : Land that are kept fallow off out of the net area sown during the previous year are classified as current fallow for the reporting year. The area under this category during 2015-16 is 70,003 Ha., which is 1.8% of total geographical area.

9. **Marshy land** : Land which gets permanently or periodically inundated by water and characterized by vegetation which includes grasses and weeds. Out of the total

geographical area only 117 Ha come under marshy land during the year 2015-16. Kannur district with 95 Ha ranked first contributing 81% to the total marshy land of the State.

10. **Still water:** The land under still water is broadly the land occupied by water bodies like rivers, lakes, ponds, reservoirs, backwater, canals, tanks including nature made deeps in which water stands still for most part of the period. This is the land on which there is no vegetative growth of any kind. Out of the total geographical area, 1,00,589 Ha of land is under still water constituting 2.6 %. The land under still water is highest in Palakkad district and the area is 15,333 Ha.

11. **Water logged area :** It is the land where water is at / near the surface and stands for most part of the year. It is generally found in low lying areas and it excludes lakes, ponds and tanks. The total water logged area for the year 2015-16 is 3,159 Ha. It is the 0.08% of the total geographical area of the State.

12. **Social Forestry :** The land under social forestry is the land in which the trees are planted by the side of railway lines, road side, river and canal banks with a view to meet the fuel and the fodder needs of the rural population and to serve the broader goals of soil conservation and provision of shed shelter for crops. It also includes village forests/plantation which is being used by common man. An extend of 2,671 Ha of land comes under social forestry. The land under social forestry is highest in Idukki district is 1,140 Ha (42.68%) followed by Palakkad district 380 Ha (14.2%).

13. **Net Area Sown:** In calculating the net area sown, area sown more than once will be counted only once. Area cultivated during any part of the agricultural year should come under net area sown. Out of 38,86,287 Ha of total geographical area, 20,23,073 Ha of land constituting 52.06% is cultivated once with various crops during the year 2015-16. There is a slight decrease of 0.97% in net area sown from the previous year.

Total Cropped Area (Gross Area Sown)

The gross area sown represents the total area cultivated under all food and non-food crops including the area sown more than once during the year 2015-16. According to this concept the area under various crops in the same plot can be more than the actual area. The gross area sown during 2015-16 was 26,27,577 Ha as against 26,24,624 Ha in 2014-15. The gross area is increased by 0.11% over the previous year.

Area Sown more than once

This represents the difference between the gross area sown under all crops and the net area sown during the agricultural year. The area sown more than once during 2015-16 is 6,04,504 Ha as against 5,81,743 Ha in 2014-15.

State level estimates of Gross cropped area, Net cropped area and cropping Intensity**(2001-'02 to 2015-'16)**

Sl. No	Year	Gross Cropped Area (Ha)	Net Cropped Area (Ha)	Cropping Intensity
1	2001-02	2992252	2190690	136.59
2	2002-03	2970384	2188537	135.72
3	2003-04	2954454	2189940	134.91
4	2004-05	2994666	2154885	138.97
5	2005-06	2982454	2132483	139.86
6	2006-07	2913873	2101431	138.66
7	2007-08	2758740	2089029	132.06
8	2008-09	2694943	2088955	129.01
9	2009-10	2668678	2078715	128.38
10	2010-11	2647461	2071507	127.74
11	2011-12	2661757	2040132	130.47
12	2012-13	2591734	2048109	126.54
13	2013-14	2616670	2050994	127.58
14	2014-15	2624624	2042881	128.48
15	2015-16	2627577	2023073	129.88

Due to mixed cropping pattern, the availability of irrigation facilities and other measures of intensification of agriculture, there is a considerable increase in the double or multiple cropped areas. In order to assess the trends in intensity that is the ratio of total cropped area to the net cropped area, the cropping intensity is calculated. On assessing the years from 2001-02, the cropping intensity is maximum in 2005-'06.

A BRIEF ANALYSIS ON THE AREA OF IMPORTANT CROPS FOR 2015-16

Agricultural crops in the state are broadly classified as food crops and non-food crops. Food crops are cereals & millets, sugar crops, spices & condiments, fresh fruits, vegetables, etc. The major non-food crops are rubber, betel leaves, lemon grass, etc. Another classification of crops is seasonal crops, annual crops and perennial crops which are based on their life time.

Seasonal crops: Paddy, pulses, tapioca, vegetables, sweet potato, tubers, groundnut, ginger, turmeric, cotton, tobacco, onion, tur, etc.

Annual crops: Sugarcane, banana, plantain, pineapple, betel leaves, etc.

Perennial crops: Coconut, arecanut, cashew, mango, jack, tamarind, pepper, rubber, tea, coffee, cardamom, cloves, nutmeg, cinnamon, cocoa, papaya, etc.

Food Grains

Paddy, Pulses and grains include the category of food grains. The total area under cultivation of food grains during 2015-16 is 2,00,953 Ha. The area of food grains decreased by 0.57% during 2015-16 from the year 2014-15. Also comparing with 2001-02 total area under food grains decreased by 41%. Also it can be noted that there is a decrease of 5% in the area of food grains this year from 2011-12.

Paddy:

Paddy is cultivated in three seasons in all the districts of Kerala except Wayanad district. In Wayanad there is no autumn paddy cultivation. The area under paddy cultivation in the state is decreasing regularly. Area of paddy is collected in three seasons and its area is estimated even in panchayath level. Upland cultivation of paddy is the new change in kerala.

The total paddy area during the year 1961-'62, was 7.53 lakh hectares and in 1975-'76 it was 8.76 lakh hectares. Thereafter a steady decrease in paddy cultivation and reached to 2.29 lakhs hectares during the agricultural year 2007-08. But in 2008-09, area of paddy cultivation was increased as 2.34 lakh hectares. On comparing with the year 1975-76, area of paddy cultivation is decreased 78% during the year 2015-16.

AREA UNDER PADDY IN KERALA FROM 2001-02 TO 2015-16

- The area under paddy cultivation in Kerala during the agricultural year 2015-16 is 1,96,870 Ha
- It is decreased by 1289 Ha (0.65%) than the previous agricultural year 2014-15.
- There is 5930.67 Ha dry land paddy cultivation in Kerala during 2015-16.
- On comparing with 2001-02, 38.9% of paddy area decreased during 2015-16.
- On analyzing the area of last 10 years, paddy cultivation is high during the agricultural year 2006-07 and the area is 2,63,529 Ha.
- Paddy accounted 7.49% of the total cropped area in the state during 2015-16.

AREA UNDER DRY LAND PADDY 2015-16					
Sl. No.	Districts	Dry land Paddy Area in Ha			
		Autumn	Winter	Summer	Total
1	Thiruvananthapuram	0.33	0.27	0	0.6
2	Kollam	37.53	3.08	0	40.61
3	Pathanamthitta	0	0.93	0	0.93
4	Alappuzha	453.41	0.2	5260.06	5713.67
5	Kottayam	0	0	0	0
6	Idukki	0.02	4.29	0.02	4.33
7	Ernakulam	2.76	2.02	2.02	6.8
8	Thrissur	8.53	0.79	0	9.32
9	Palakkad	66.84	1.15	17.41	85.4
10	Malappuram	8.22	0.1	0	8.32
11	Kozhikkode	6.21	1.54	0	7.75
12	Wyanad	0	0	0.53	0.53
13	Kannur	31.41	3.48	0	34.89
14	Kasaragod	17.12	0	0.4	17.52
	STATE	632.38	17.85	5280.44	5930.67

District wise analysis of paddy area during the year 2015-16 are briefly mentioned below.

- 1st top position – Palakkad district with 81,120 Ha. (41.2% of total paddy area in the state) In the year 2014-15 it was 82,912 Ha
- 2nd top position – Alappuzha district with 31,724 Ha. (16.1 % of total paddy area in the state). There is a decrease of 7.8 % from the year 2014-15
- 3rd top position – Thrissur district, 24,625 Ha. (12.5% of total paddy area in the state) There is an increase of 1.96% from the year 2014-15.
- Last position – Idukki district with 887 Ha. (0.45% of total paddy area in the state) In the year 2014-15 it was 697 Ha, 27.25% increase this year.
- During the year 2015-16, Paddy area increased in Thiruvananthapuram, Kollam, Idukki, Ernakulam, Thrissur, Malappuram, Kozhikode, Kannur and Kasaragod districts with respect to the year 2014-15.

Season wise – district wise paddy area in Kerala during 2015-16

- ❖ As in the previous years, Paddy is being cultivated largely in winter season (45.26%) and least in summer season (24%).
- ❖ Palakkad district occupies 1st place in Autumn & Winter seasons, Alappuzha district occupies 1st in summer season.
- ❖ Alappuzha, Kottayam, Kannur and Kasaragod districts are in the next positions in autumn season, where as Thrissur, Wayanad, Malappuram and Kottayam, occupies the next positions in winter season. Thrissur and Kottayam come in the second and third position in summer paddy cultivation.

District wise paddy area and its percentage to total paddy cropped area in the state and the percentage of paddy area to the total cropped area of the state for the agricultural year 2015-16 are shown in the table below.

Sl.No.	District	Paddy Area (Ha)	% to State total	Gross cropped area	% of paddy area to gross cropped area
1	Thiruvananthapuram	2119	1.08	162848	1.30
2	Kollam	1555	0.79	149317	1.04
3	Pathanamthitta	2534	1.29	103571	2.45
4	Alappuzha	31724	16.11	101498	31.26
5	Kottayam	16272	8.27	203750	7.99
6	Idukki	887	0.45	270487	0.33
7	Eranakulam	5950	3.02	165536	3.59
8	Thrissur	24625	12.51	174275	14.13
9	Palakkad	81120	41.2	293440	27.64
10	Malappuram	8687	4.41	241585	3.6
11	Kozhikode	2872	1.46	200842	1.43
12	Wayanad	9204	4.68	179488	5.13
13	Kannur	5478	2.78	225442	2.43
14	Kasaragod	3843	1.95	155498	2.47

Pulses

Pulses cultivate in autumn, winter and summer seasons. The area under the cultivation of pulses shows a decreasing trend in the state. During 1975-76, the total area under pulses including tur was 37,485 Ha.

- The total area of pulses including tur during 2015-16 is 3,764 Ha where as it was 3,601 Ha during 2014-15.
- Major cultivation of pulses and tur in the state is in Palakkad district and the contribution to state total is 32.83%.
- On analyzing the area of last 10 years, pulses is maximum during the agricultural year 2006-07 and the area is 10,562 Ha.

Sugar Crops

Two important sugar crops cultivated in our state are sugarcane and palmyrah. The total area of sugar crops during the period 2015-16 is 3,871.59 Ha and is decreased by 3.5% from 2014-15.

❖ Sugarcane

- The total area under cultivation of sugarcane during 2015-16 is 1,361.59 Ha.
- Idukki district stands 1st place with 64.32% area under sugarcane cultivation followed by Palakkad district with an area of 31.05% during 2015-16. These two districts stands 1st & 2nd positions from 2005-06 onwards continuously.
- On analyzing the area of last 10 years, sugarcane is maximum during the agricultural year 2008-09 and the area is 3,392 Ha. and minimum in the year 2006-07 with area 1161 Ha

❖ Palmyrah

Palmyrah is cultivated in all districts and the contribution of this crop to total area of sugar crops (sugarcane and palmyrah) is 64.83%. It was largely cultivated in our state in the past years but now the area has been decreased aggressively. Analysing the cropping pattern of kerala, a good portion of land under palmyrah cultivation in the past years has been shifted to other crops.

- The area under cultivation of palmyrah during 2015-16 is 2,510 Ha and it covered 2,497 Ha in 2014-15.
- Palakkad has more cultivation of Palmyrah with an area of 1,192 Ha and it is 47.49% to the total area of palmyrah in the state.
- On analyzing the area of last 10 years, palmyrah is maximum during the agricultural year 2007-08 and the area is 4,468 Ha.

❖ Spices & Condiments

The important spices and condiments crops being cultivated in our state are pepper, ginger, turmeric, cardamom, arecanut, tamarind, cloves, nutmeg etc. Major contribution of spices & condiments is from Idukki district in all the years and is 30.63% during 2015-16. Pepper contributes 32% area to the total area of spices. The total area under the cultivation of spices & condiments during the agricultural year 2015-16 is 2,68,222 Ha.

A brief analysis of some important spices & condiments is given below.

❖ Pepper

The area under cultivation of pepper during the year 2015-16 is 85,948 Ha.

- Idukki district stands 1st position with an area of 42,694 Ha and the contribution to state total is 49.67%.
- Wayanad & Kannur districts have the next two top positions in area during the last 10 years.
- Pepper cultivation is least in Alappuzha district and the contribution during the year 2015-16 is only approximately 0.72%.
- On analyzing the area of last 10 years, pepper is maximum during the agricultural year 2006-07 and the area is 2,16,709 Ha.

❖ Ginger

Ginger occupied nearly 1.86% area under the cultivation of spices & condiments in our state and is cultivated in all districts.

- The total area of ginger during 2015-16 is 4,986 Ha.

- 3.9% area increased during 2015-16 than last year 2014-15 and 53% area decreased than 2001-02.
- Wayand has 1st position in the area under cultivation of ginger and the contribution is 42.62% during the year 2015-16
- On analyzing the area of last 10 years, ginger is maximum during the agricultural year 2006-07 and the area is 11,082 Ha.

❖ Turmeric

The area under turmeric during 2015-16 is 2,603 Ha and is increased 5.38% than 2014-15. The area under cultivation of turmeric is maximum in Palakkad district during 2015-16 and is 22.13% of the total turmeric cultivation in the state.

❖ Cardamom

Cardamom is called as the ‘Queen of Spices’ and is an important spices crop cultivated in our state. Even Cardamom cultivation is only in 7 districts in Kerala; it occupied about 14.81% area under the cultivation of Spices & Condiments and has 3rd largest area among them.

- For the year 2015-16, the total area of cardamom cultivation is 39,730 Ha.
- Major cultivation of cardamom is in Idukki district and the contribution to total area is 80%.
- Wayand district contributes 10.37% area to the total area of cardamom cultivation and it has 2nd position in area.
- On comparing with the previous agriculture years, we have seen that the area under cardamom cultivation shows a static trend.
- On analyzing the area of last 10 years, cardamom is maximum during the agricultural year 2011-12 and the area is 41,600 Ha.

❖ **Arecanut**

- The area under cultivation of arecanut during the period 2015-16 is 99,126 Ha.

- On comparing with the last year 2014-15, 2.52 % area is increased during 2015-16.

- Kasargod (19.85%),

Malappuram (18.05%), and Wayanad (13.58%) districts stand 1st, 2nd and 3rd top positions respectively in area under the cultivation of arecanut during 2015-16.

- Arecanut cultivation is least in Thiruvananthapuram district and the contribution to the total area is only 1.05%.

- On analyzing the area of last 10 years, arecanut is maximum during the agricultural year 2011-12 and the area is 1,04,548 Ha.

❖ **Tamarind**

- Tamarind is cultivated in all districts of Kerala.

- The total area of tamarind is 11,550 Ha during 2015-16.

- Major cultivation

of tamarind is in Palakkad district and the area is 3,584 Ha. It represents 31% of total area of cultivation of tamarind trees.

- On analyzing the area of last 10 years, tamarind is maximum during the agricultural year 2006-07 and the area is 16,876Ha.

❖ Nutmeg

- During the year 2015-16, the area under nutmeg cultivation is 21,678 Ha where as for the last year it was 20,627 Ha. An increase of 5% this year.
- Nutmeg cultivation increased 185% in Kerala from the year 2001-02.
- Thrissur (31.35%), Ernakulam (30.5%) & Idukki (14.86%) districts stands 1st three positions in area under nutmeg cultivation.
- The area of nutmeg cultivation shows an upward trend continuously
- On analyzing the area under nutmeg for the last 10 years, it is maximum this year.

Vanilla, cloves, cinnamon and garlic are the other spices & condiments cultivated in our state. On comparing with the previous year 2014-15, area under cloves and cinnamon increased and area under garlic and vanilla decreased.

Fresh fruits

Fresh fruits representing 33.66% area of food crops during the agricultural year 2015-16. The important fresh fruits cultivated in our state are jack, mango, banana, plantain, pineapple, papaya, etc.

- The total area of fresh fruits during the year 2015-16 is 3,30,644 Ha.
- Palakkad is the district with fresh fruits largely cultivated in the state and the contribution is 13.68%.

- Malappuram (10%) and Idukki (9.97%) districts have 2nd and 3rd positions in the area under cultivation of fresh fruits during 2015-16.

A brief analysis of fresh fruits is added below:

➤ **Jack**

- The area of jack cultivation during 2015-16 is 92969 Ha.
- It occupied 28% of the category of fresh fruits and it has top position in this category.
- Idukki, Kozhikode and Malappuram districts stand 1st, 2nd and 3rd positions with 16.59%, 10.9% and 9.36% area respectively during 2015-16.
- On analyzing the area of last 10 years, jack is maximum during the agricultural year 2015-16 and the area is 92,969 Ha.

➤ **Mango**

- The area under cultivation of mango during 2015-16 is 79,992 Ha.

- It occupied 24.19% of the category of fresh fruits and it has 2nd top position in this category.

- Palakkad, Malappuram, and Kozhikode districts stand 1st, 2nd and 3rd positions with 12.5%, 10.71% and 10.48% areas respectively.

- On analyzing the area of last 10 years, mango is maximum during the agricultural year 2015-16 and the area is 79,992 Ha.

➤ **Banana**

- The area of banana cultivation during 2015-16 is 59,835Ha.

- It occupied 18.09% of the category of fresh fruits and it has 3rd top position in this category.
- 3.39% area is decreased during 2015-16 in banana cultivation than 2014-15.

- Palakkad, Wayand & Malappuram districts stands first three positions with areas 26.29%, 16.28% and 12.97% respectively during 2015-16.
- Banana cultivation is least in Alappuzha district with 476 ha.
- On analyzing the area of last 10 years, banana is maximum during the agricultural year 2013-14 and the area is 62,261 Ha.

➤ **Plantain**

- The area of plantain cultivation during 2015-16 is 57,683 Ha.

- It occupied 17.45% of the category of fresh fruits and it has 4th top position in this category.

- Area increased by 1.62% during 2015-16 in plantain cultivation from that in

2014-15 and there is 4.5% increase from the area in 2001-02.

- Palakkad, Thiruvananthapuram & Thrissur districts stands first three positions during 2015-16 in area with 16.69%, 12.34% and 9.12% respectively.
- Plantain cultivation is least in Wayand district and the contribution is only 2.45% during 2015-16.
- On analyzing the area of last 10 years, plantain is maximum this year.

➤ **Pineapple**

- The area under cultivation of pineapple during 2015-16 is 7,911 Ha.
- It occupied 2.39% of the category of fresh fruits and it has 7th top position in this category.
- A decrease of 2% in area observed in 2015-16 under pineapple cultivation from that in 2014-15.
- The area under cultivation of pineapple is maximum in Ernakulam district and the contribution is 57.76% during 2015-16.
- On analyzing the area of last 10 years, pineapple is maximum during the agricultural year 2006-07 and the area is 12,486 Ha.

➤ **Pappaya**

- The area under cultivation of papaya during 2015-16 is 19,076 Ha.
- It occupied 5.77% of the category of fresh fruits and it has 5th top position in this category.

- The cultivation of pappaya increased in the year 2015-16 by 5.98 % from 2014-15 and the same is increased by 19% from the year 2001-02.
- On analyzing the area of last 10 years, papaya cultivation is maximum during the agricultural year 2008-09 and the area is 18,080 Ha.

➤ **Other fresh fruits**

Rambuttan, mangostin, etc are included in other fresh fruits and the area of other fresh fruits during 2015-16 is 11,572 Ha.

Dry Fruit

Cashew is an important dry fruit and earned good foreign earning in each year and it is largely cultivated in all districts in the past years.

➤ **Cashew**

On analyzing the area of last 15 years, it is seen that cashew cultivation is decreasing year by year.

- The area under cashew cultivation during 2015-16 is 43,090 Ha where as it was 45,436 Ha. in 2014-15, a decrease of 5.16%.
- The area under cultivation of cashew is maximum in Kannur district and the contribution to total area during 2015-16 is 45.88%.
- On analyzing the area of last 10 years, cashew is maximum during the agricultural year 2006-07 and the area is 70,463 Ha.

Tapioca

Tapioca was one of the main food crops in Kerala for the past years and so this crop was cultivated extensively in our state. But analyzing the cropping pattern of the last 15 years we can see that major portion of land under tapioca cultivation has been shifted to rubber cultivation. During 1975-76, the area under tapioca cultivation was 3.27 lakh hectares. Thereafter the area was decreased.

- The total area of tapioca cultivation during the year 2015-16 is 69,405 Ha.
- Area of tapioca representing 7.07% area of food crops during 2015-16 and is cultivated in autumn, winter & summer seasons.
- The area under cultivation of tapioca in autumn, winter & summer seasons are 14,678Ha (21.15%), 22,496 Ha (32.41%) & 32,231 Ha (46.43%) respectively.
- There is a decrease of 8.06% in the total area under tapioca during 2015-16 from the last year 2014-15 and 38% area reduced than 2001-02.
- Kollam, Thiruvananthapuram & Idukki districts stand 1st, 2nd & 3rd positions in tapioca cultivation with area of 21.82%, 21.01% and 9.97% respectively during the year 2015-16.
- Tapioca cultivation is least in Kasargod district and the contribution is only 0.73%.
- On analyzing the area of last 10 years, tapioca is maximum during the agricultural year 2008-09 and the area is 87,241 Ha.

Tubers

Tubers representing 1.97% area of food crops during the year 2015-16. Elephant foot yam, colocasia, yam, sweet potato, etc include the category of tubers.

- The total area of tubers during 2015-16 is 19,392 Ha, where as it was 19,000 Ha during the last year 2014-15.
- Major cultivation of tubers is in Kollam district and the contribution to total area of tubers is 15.58% during 2015-16.
- Pathanamthitta (14.73%) and Palakkad (11.22%) districts are 2nd & 3rd positions under the cultivation of tubers in the state during 2015-16.
- Colocasia has 1st position in area under the cultivation of tubers and the percentage of colocasia to the total area of tubers is 41.69%.

Colocasia

Area during 2015-16 is 8,085 Ha in which Kollam district stands 1st position with an area of 1,393 Ha (17.22%). Total area increased by 1.7% with respect to the year 2014-15.

Elephant foot yam

Area during 2015-16 is 7,143 Ha and Pattanamthitta district stands 1st position with an area of 1,157 Ha (16.19%). Total area increased by 1.35% from the year 2014-15.

Yam

Area during 2015-16 is 1,617 Ha which is 1.19% more than the previous year. Kollam district stands 1st position with an area of 467 Ha (28.88%).

Sweet Potato

Area during 2015-16 is 279 Ha and Malappuram district stands 1st with an area of 81Ha (29%). There is a decrease of 22.7% in the cultivation of sweet potato this year from 2014-15.

Koorka

Area during 2015-16 is 1,368 Ha which is 11.49% more than the previous year cultivation and Palakkad district stands 1st with an area of 909 Ha (66.45%).

Nanakizhangu

Area during 2015-16 is 251 Ha where as in 2014-15 it was 246 Ha. Kollam district stands 1st with 65 Ha area (25.9%).

Vegetables

Drumstick, amaranthus, bitter gourd, snake gourd, ladies finger, brinjal, green chillies, bottle gourd, little gourd (koyal), ash gourd, pumpkin, cucumber, payar. are the important vegetables cultivated in our state.

- The total area under the cultivation of vegetables during 2015-16 is 46,724 Ha.
- It represents 4.76% area of total food crops.
- Total area under vegetables has an increase of 5.33% in the year 2015-16 than the previous year 2014-15.
- Palakkad (14.85%), Idukki (13.74%) and Malappuram (11.2%) districts have 1st, 2nd and 3rd positions in area under the cultivation of vegetables during 2015-16.

Oil Seeds

The important oil seeds being cultivated in our state are coconut, groundnut, sesamum, etc. Coconut represents 99.8% of the category of oilseeds. The total area under the cultivation of oil seeds during the agricultural year 2015-16 is 7,91,640 Ha. On comparing with 2014-15, a decrease of 0.47% can be seen in this category during the year 2015-16.

A brief analysis of important oil seeds is given below.

➤ **Coconut**

Considering the area under cultivation of crops, coconut occupied the 1st place among them. Area under coconut cultivation was 6.93 lakhs Ha during 1975-76 and 7.2 lakh hectares during 1985-86. The area under coconut cultivation was reached maximum during 2000-01 i.e., 9,25,783 Ha. Thereafter, a decreasing tendency is seen in the area under the cultivation of coconut in Kerala.

- The area of coconut cultivation during 2015-16 is 7,90,223Ha.
- During 2015-16, coconut cultivation decreased by 0.46% from the previous year 2014-15 and 13% area decreased from 2001-02.
- Kozhikode district stands 1st in the cultivation of coconut with an area of 1,20,683 Ha and it represents 15.27% of the total area.
- Malappuram and Kannur districts stand at 2nd and 3rd positions with areas 13% and 11% respectively.
- On analyzing the area of last 10 years, coconut is maximum during the agricultural year 2006-07 and the area is 8,72,943 Ha.

➤ Groundnut

Major cultivation of groundnut is in Palakkad district and is rarely cultivated in some other districts of Kerala.

- The area under cultivation of groundnut during the agricultural year 2015-16 is 449Ha.
- During 2015-16, area is decreased by 6.46% than the last year 2014-15 and 82% area reduced from the year 2001-02.
- On analyzing the area of last 10 years, groundnut is maximum during the agricultural year 2007-08 and the area is 2,911 Ha.

➤ Sesamum

Sesamum is another crop included in the category of oilseeds and it provides a small contribution to the total area of oil seeds. Also this crop has been cultivated in some districts only.

- Sesamum occupied only 187 Ha of area in Kerala during the year 2015-16.
- Area under sesamum decreased by 79% from 2001-02. In the year 2014-15 it was 262 Ha
- Malappuram district has 1st position in the area under cultivation of sesamum in our state with 58.29% cultivation.
- On analyzing the area of last 10 years, sesamum is maximum during the agricultural year 2006-07 and the area is 732 Ha.

Fibre, Drugs and Narcotics

Crops like Cotton, betel leaves, tobacco and lemongrass include this category. The total area under the category of fibre, drugs & narcotics during 2015-16 is 580 Ha, where as it was 633 Ha during the last year 2014-15. Betel Leaves has 1st position in area (57%) under the cultivation of this category during 2015-16 followed by lemon grass (22%)

➤ **Cotton**

Area during 2015-16 is 109 Ha and is cultivated only in Palakkad district. Cotton cultivation has been decreasing year by year. This year it is reduced by 36% from the previous year 2014-15. During 2001-02, there was 3760 Ha of cotton cultivation in Kerala.

➤ **Betel leaves**

Area during 2015-16 is 333 Ha and Malappuram stands 1st with 47% area. The area under betel leaves increased by 1.8% this year from the previous year 2014-15. The area is decreases by 46% from that in 2006-07, which is the maximum during the last 10 years.

➤ **Lemon grass**

Area during 2015-16 is 129 Ha and Idukki stands 1st with 70% area. Area of lemon grass increased by 5% from the previous year 2014-15.

➤ **Tobacco**

Area under tobacco also decreasing year by year in Kerala. During 2015-16 there is 9 Ha of tobacco cultivated in Kerala and that is in Kasargod district. There was an area of 13 Ha in 2014-15

Plantation Crops

The important plantation crops cultivated in the state are tea, coffee, rubber and cocoa.

- The total area of plantation crops during 2015-16 is 6,79,956 Ha, where as it was 6,78,702 Ha during the last year 2014-15. There is an increase of 0.18% in the area of plantation crops in 2015-16 from 2014-15
- Major cultivation of plantation crops is in Kottayam district and the representation to total area of plantation crops is 17%.
- Rubber has 1st position in area under the cultivation of plantation crops and the representation is 81%.

➤ **Rubber**

- Area during 2015-16 is 5,50,840 Ha and Kottayam stands 1st with 21% area.
- Ernakulam (11%) and Pathanamthitta (9%) districts stand 2nd and 3rd positions in area under the cultivation of rubber during 2015-16.

➤ **Tea**

Area during 2015-16 is 30,205 Ha and Idukki district stands 1st with area as 21,970 Ha (73%).

➤ **Coffee**

Area during 2015-16 is 84,987 Ha and Wayanad stands 1st with area as 67,414 Ha (79%).

➤ **Cocoa**

Area during 2015-16 is 13,924 Ha and Idukki stands 1st with area as 9,059 Ha (65%).

Medicinal plants

Area of medicinal plants during the year 2015-16 is 2,435 Ha, where as for the year 2014-15 it was 2,288 Ha. There is an increase of 6.4 % in the area of medicinal plants in 2015-16 from 2014-15.

Conclusion

From the above facts, it is understood the following points.

- The total area of food grains is decreased to 0.57% during the year 2015-16 than 2014-15 and there is a decrease of 40.5% than the year 2001-02.
- Also the area of total food crops is increased 0.06% than the previous year 2014-15 and there is a decrease of 26% than the year 2001-02.
- The total area of nonfood crops is increased 0.14% than 2014-15 and there is a decrease of 0.7% than the year 2001-02.
- The total cropped area is increased 0.11% than 2014-15 and there is a decrease of 12% than the year 2001-02.

The following statement gives a clear picture about the cropping pattern of the state for the year 2015-16.

Total cropped area	- 26, 27,577 Ha
Net area sown	- 20, 23,073 Ha
Area sown more than once.	- 6,04,504 Ha
Net area irrigated (source wise)	- 4,13,833 Ha
Net area irrigated (source wise) to net area sown	- 20.46 %
Irrigated paddy area to total area	- 76.45 %
Cropping intensity	- 129.88 %

**** **** ****

TABLE-1							
AREA & PRODUCTION OF IMPORTANT CROPS IN KERALA							
FOR THE YEAR 2015-16							
Sl. No.	Crop	Area (Ha)			Production (Tonnes)		
		2001-02	2015-16	% Variation	2001-02	2015-16	% Variation
1	Paddy !!	322368	196870	-39	703504	549275	-22
2	Tapioca	111189	69405	-38	2455880	2662610	8
3	Coconut *	905718	790223	-13	5479	5873	7
4	Pepper	203956	85948	-58	58240	42132	-28
5	Cashew	89718	43090	-52	65867	24733	-62
6	Rubber	475039	550840	16	580350	438630	-24
7	Groundnut	2437	449	-82	1812	619	-66
8	Sesamum	878	187	-79	284	47.703	-83
9	Cotton #	3760	109	-97	6069	196	-97
10	Pulses	8191	3764	-54	6281	4265	-32
11	Ginger (Dry)	10706	4986	-53	40181	22044	-45
12	Turmeric	3558	2603	-27	7895	7112	-10
13	Banana	50871	59835	18	345903	536155	55
14	Tobaco	71	9	-87	395	15	-96
15	Total Cereals	329875	197189	-40	708624	549570	-22
16	Areca nut	93193	99126	6	84681	132453	56
17	Coffee	84795	84987	0	66690	69230	4
18	Tea	36899	30205	-18	66090	57898	-12
* Production in Million Nos.							
# Production in bales of 170 Kg.							
!! Production in Rice							

TABLE -2

CLASSIFICATION OF AREA ON THE BASIS OF LAND UTILISATION 2015-16																	Area in Ha.	
Sl. No	District	Total Geographical area	Forest	Land put to non agricultural use	Barren & uncultivable land	Permanent pastures & other grazing land	Land under misc. tree crops	Cultivable waste	Fallow other than current fallow	Current fallow	Marshy Land	Still Water	Water Logged Area	Social Forestry	Net area sown	Area sown more than once	Total cropped Area	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1	Thiruvananthapuram	218781	49861	33161	243	0	18	438	1072	2912	6	4342	88	60	126580	36268	162848	
2	Kollam	248788	81438	28314	178	0	46	2673	1691	3255	4	6593	938	95	123563	25754	149317	
3	Pathanamthitta	265277	155214	17666	181	0	100	1694	3165	4053	0	2698	165	118	80223	23348	103571	
4	Alappuzha	141011	0	25114	8	0	94	13694	2494	3183	1	12457	337	39	83590	17908	101498	
5	Kottayam	220442	8141	28449	1166	0	131	7273	2518	4765	0	6360	159	112	161368	42382	203750	
6	Idukki	436328	198413	13714	1515	0	156	2145	1201	1884	0	10480	0	1140	205680	64807	270487	
7	Eranakulam	305826	70617	42941	314	0	244	12402	7907	10814	6	11090	297	105	149089	16447	165536	
8	Thrissur	302919	103619	38313	254	0	187	9734	6024	8081	0	6300	318	147	129942	44333	174275	
9	Palakkad	447584	136257	49021	2459	0	892	23641	16087	12237	0	15333	0	380	191277	102163	293440	
10	Malappuram	355446	103417	51203	968	0	178	6110	5332	7589	0	6148	62	202	174237	67348	241585	
11	Kozhikode	234641	41386	31763	582	0	108	2832	1676	2000	5	3933	382	34	149940	50902	200842	
12	Wayanad	212966	78787	12649	78	0	40	952	763	2257	0	4047	19	61	113313	66175	179488	
13	Kannur	297112	48734	36727	1566	0	211	7105	3168	4376	95	6472	372	73	188213	37229	225442	
14	Kasaragod	199166	5625	25611	3588	0	258	8806	2160	2597	0	4336	22	105	146058	9440	155498	
STATE		3886287	1081509	434646	13100	0	2663	99499	55258	70003	117	100589	3159	2671	2023073	604504	2627577	

The estimates are based on survey conducted in the Revenue land (as per Village Records). Therefore the area under cultivation in forest land is not included.

TABLE-3																						
AREA UNDER CROPS 2015-16																					Area in Ha.	
Sl. No.	District	Paddy				Grains							Total Cereals/ Millets	Pulses							Total	Total Food Grains
		Autumn	Winter	Summer	Total	Cholam /Jowar (Including cattle feed)	Ragi/Finger Millet (Koovaraku)	Maize	Small Millet (Thina/Chama)	Wheat	Other grains	Total Grains		Cowpea (Perum payar)	Black gram (Uzhunnu)	Horse gram (Muthira)	Green gram (Cherupayar)	Tur/Redgram	Other Pulses	Pulses other than tur		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
1	Thiruvananthapuram	1074	903	142	2119	0	0	0	0	0	0	0	2119	35	43	0	6	0	41	125	125	2244
2	Kollam	417	1132	6	1555	0	0	0	0	0	0	0	1555	67	3	0	2	0	21	93	93	1648
3	Pathanamthitta	28	419	2087	2534	0	0	0	0	0	0	0	2534	8	0	0	0	0	0	8	8	2542
4	Alappuzha	10217	1697	19810	31724	0	0	0	0	0	0	0	31724	4	0	0	35	0	0	39	39	31763
5	Kottayam	3661	4251	8360	16272	0	0	0	0	0	0	0	16272	135	1	0	0	0	0	136	136	16408
6	Idukki	81	759	47	887	0	14	6	0	2	2	24	911	141	0	0	0	0	115	256	256	1167
7	Ernakulam	1246	4048	656	5950	0	0	0	0	0	0	0	5950	286	0	0	0	0	0	286	286	6236
8	Thrissur	1865	13891	8869	24625	0	0	0	0	0	0	0	24625	0	16	0	0	1	0	16	17	24642
9	Palakkad	36244	41037	3839	81120	178	50	53	14	0	0	295	81415	35	147	88	9	957	0	279	1236	82651
10	Malappuram	395	6134	2158	8687	0	0	0	0	0	0	0	8687	187	1	1	1	0	80	270	270	8957
11	Kozhikode	47	2377	448	2872	0	0	0	0	0	0	0	2872	6	0	0	0	0	0	6	6	2878
12	Wayanad	0	8587	617	9204	0	0	0	0	0	0	0	9204	5	1	1	1	473	0	8	481	9685
13	Kannur	2750	2721	7	5478	0	0	0	0	0	0	0	5478	207	314	16	109	0	0	646	646	6124
14	Kasaragode	2393	1162	288	3843	0	0	0	0	0	0	0	3843	125	29	6	5	0	0	165	165	4008
State Total		60418	89118	47334	196870	178	64	59	14	2	2	319	197189	1241	555	112	168	1431	257	2333	3764	200953

(Table - 3 Contd.....)

TABLE-3
AREA UNDER CROPS 2015-16

Sl. No.	District	Area in Ha																	
		Sugar Crops			Spices and Condiments														Grand Total(5+18)
		Sugar Cane	Palmyrah	Total	Pepper	Ginger	Turmeric	Cardamum *	Arecanut	Tamarind	Others	Vanila	Cloves	Nutmeg	Cinnamon	Garlic**	Total		
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19			
1	Thiruvananthapuram	0.09	38	38.09	2293	95	73	0	1036	849	10	0	24	132	1	0	4513	4551.09	
2	Kollam	0.18	12	12.18	3330	318	240	0	1931	512	34	0	13	75	0	0	6453	6465.18	
3	Pathanamthitta	6.98	50	56.98	1707	295	83	665	1114	213	107	3	11	521	1	0	4720	4776.98	
4	Alappuzha	44.01	15	59.01	616	81	43	0	1325	505	356	0	2	320	7	0	3255	3314.01	
5	Kottayam	6.78	209	215.78	3215	111	97	85	1614	466	151	13	117	2136	5	0	8010	8225.78	
6	Idukki	875.79	181	1056.79	42694	540	188	31810	2244	471	73	82	767	3221	24	62	82176	83232.79	
7	Ernakulam	0.31	124	124.31	1867	98	246	0	4134	633	143	1	4	6614	8	0	13748	13872.31	
8	Thrissur	0.09	137	137.09	1790	50	77	0	6271	1347	156	1	10	6796	27	0	16525	16662.09	
9	Palakkad	422.75	1192	1614.75	2510	1106	576	2760	8900	3584	29	2	9	357	1	0	19834	21448.75	
10	Malappuram	0.46	251	251.46	2938	53	326	70	17895	1445	42	1	4	367	7	0	23148	23399.46	
11	Kozhikode	0.1	128	128.1	3474	42	286	220	10134	733	28	4	45	543	21	0	15530	15658.10	
12	Wayanad	0.67	61	61.67	12498	2125	192	4120	13461	102	28	6	38	160	9	0	32739	32800.67	
13	Kannur	2.79	91	93.79	4269	57	143	0	9386	506	43	5	10	277	9	0	14705	14798.79	
14	Kasaragode	0.59	21	21.59	2747	15	33	0	19681	184	14	3	28	159	2	0	22866	22887.59	
STATE TOTAL		1361.59	2510	3871.59	85948	4986	2603	39730	99126	11550	1214	121	1082	21678	122	62	268222	272093.59	

Source:-

* Spices Board

** Garlic cultivation reduced in Idukki this year

(Table - 3 Contd.....)

TABLE-3

AREA UNDER CROPS 2015-16															Area in Ha	
Sl. No.	District	Fresh Fruits											Dry Fruit	Total Fruits		
		Jack	Mango	Banana	Plantain	Pineapple	Pappaya	Orange	Lemon(Big)	Lemon (Small)	other fresh fruits	Total	Cashew			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
1	Thiruvananthapuram	6853	4707	2676	7120	141	1787	0	20	21	596	23921	1213	25134		
2	Kollam	6687	5651	2884	5231	122	1416	0	25	28	434	22478	2334	24812		
3	Pathanamthitta	2883	1806	2059	1988	151	735	0	19	19	670	10330	447	10777		
4	Alappuzha	2714	4633	476	2121	78	1075	0	19	26	547	11689	1805	13494		
5	Kottayam	4008	2864	2948	2894	1085	1140	0	30	45	626	15640	375	16015		
6	Idukki	15428	6224	3486	3903	1159	1037	292	106	170	1160	32965	1147	34112		
7	Ernakulam	4108	4491	4993	4650	4569	1316	0	24	28	940	25119	433	25552		
8	Thrissur	4757	7021	2165	5259	61	1473	0	27	24	1088	21875	1661	23536		
9	Palakkad	6744	10006	15736	9629	85	1439	1	91	78	1408	45217	2051	47268		
10	Malappuram	8698	8570	7762	4294	133	2532	0	46	69	1270	33374	2313	35687		
11	Kozhikode	10137	8380	1938	3587	134	2012	0	19	34	730	26971	1981	28952		
12	Wayanad	8632	5107	9739	1413	33	413	58	43	44	329	25811	716	26527		
13	Kannur	8551	7830	2328	3334	116	1945	0	98	53	1060	25315	19769	45084		
14	Kasaragode	2769	2702	645	2260	44	756	0	23	26	714	9939	6845	16784		
STATE TOTAL		92969	79992	59835	57683	7911	19076	351	590	665	11572	330644	43090	373734		

(Table - 3 Contd.....)

TABLE-3													
AREA UNDER CROPS 2015-16													Area in Ha
Sl. No.	District	Tapioca				Tubers							
		Autumn	Winter	Summer	Total	Elephant Foot Yam	Colocasia	Yam (Kachil)	Sweet Potato	Koorika	Nanakizhangu	Other Tubers	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Thiruvananthapuram	3890	3725	6970	14585	398	714	59	17	15	16	139	1358
2	Kollam	3041	5644	6462	15147	1019	1393	467	2	3	65	72	3021
3	Pathanamthitta	838	1732	2650	5220	1157	1202	421	1	3	64	9	2857
4	Alappuzha	418	1016	1281	2715	675	830	154	4	2	39	7	1711
5	Kottayam	678	2280	2673	5631	511	492	93	1	2	5	0	1104
6	Idukki	1259	2748	2912	6919	702	647	176	4	18	3	1	1551
7	Ernakulam	1176	1371	2605	5152	223	238	28	4	39	3	5	540
8	Thrissur	369	349	572	1290	81	205	9	4	310	1	38	648
9	Palakkad	440	679	839	1958	426	538	32	55	909	28	188	2176
10	Malappuram	1480	1004	2633	5117	492	659	69	81	44	17	77	1439
11	Kozhikode	246	600	737	1583	200	471	36	13	11	6	72	809
12	Wayanad	446	423	1019	1888	1117	198	45	7	5	0	2	1374
13	Kannur	347	619	730	1696	98	398	22	30	5	3	35	591
14	Kasaragode	50	306	148	504	44	100	6	56	2	1	4	213
State Total		14678	22496	32231	69405	7143	8085	1617	279	1368	251	649	19392

(Table - 3 Contd.....)

TABLE-3														
AREA UNDER CROPS 2015-16														
Area in Ha														
Sl. No.	District	Vegetables												
		Drumstick	Amaranthus	Bitter Gourd	Snake Gourd	Ladies Finger	Brinjal	Green Chillies	Bottle Gourd	Little Gourd (Koval)	Ash Gourd (Kumbalam)	Pumpkin	Cucumber	Payar (Achinga)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Thiruvananthapuram	2178	281	124	124	89	98	235	2	54	5	23	221	355
2	Kollam	1666	217	153	57	83	110	202	7	150	38	59	24	289
3	Pathanamthitta	514	90	112	87	62	82	52	0	129	48	49	36	237
4	Alappuzha	474	241	215	185	88	118	114	4	166	64	67	101	403
5	Kottayam	580	93	233	189	90	134	93	7	339	50	58	62	515
6	Idukki	650	77	510	25	36	80	106	1	89	34	70	13	588
7	Ernakulam	572	162	152	123	77	55	45	18	116	68	68	100	1043
8	Thrissur	1215	101	222	50	113	71	152	2	101	74	71	90	678
9	Palakkad	2057	196	394	184	454	211	287	26	146	234	320	118	1427
10	Malappuram	2570	117	126	74	113	48	76	185	72	174	347	314	1002
11	Kozhikode	1514	122	74	30	46	20	116	4	31	59	58	104	164
12	Wayanad	594	75	158	6	15	29	63	6	28	69	155	29	601
13	Kannur	1928	160	96	27	90	66	94	3	92	83	86	250	272
14	Kasaragode	623	59	54	17	59	39	72	8	117	41	40	95	121
State Total		17135	1991	2623	1178	1415	1161	1707	273	1630	1041	1471	1557	7695

(Table - 3 Contd.....)

TABLE-3												
AREA UNDER CROPS 2015-16												Area in Ha
Vegetables												
Sl. No.	District	Potato	carrot	Beetroot	cabbage	Tomato	cauliflower	Beans	Onion	Other Vegetables	Total Vegetables	Total Food Crops
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	0	0	0	0	4	1	0	0	11	3805	51677.09
2	Kollam	0	0	0	0	7	0	0	0	3	3065	54158.18
3	Pathanamthitta	0	0	0	0	2	0	0	0	95	1595	27767.98
4	Alappuzha	0	0	0	1	9	2	0	0	54	2306	55303.01
5	Kottayam	0	0	0	1	4	1	0	0	102	2551	49934.78
6	Idukki	490	1812	1	171	32	3	1609	0	23	6420	133401.79
7	Ernakulam	0	0	0	0	3	1	0	0	86	2689	54041.31
8	Thrissur	0	0	0	2	5	1	0	0	19	2967	69745.09
9	Palakkad	1	0	1	4	499	1	5	27	346	6938	162439.75
10	Malappuram	0	0	0	1	5	0	0	0	9	5233	79832.46
11	Kozhikode	0	0	0	0	5	1	0	0	24	2372	52252.1
12	Wayanad	0	0	0	14	18	5	11	0	51	1927	74201.67
13	Kannur	0	0	0	3	17	2	0	0	142	3411	71704.79
14	Kasaragode	0	0	0	0	2	0	0	0	98	1445	45841.59
State Total		491	1812	2	197	612	18	1625	27	1063	46724	982301.59

(Table - 3 Contd.....)

TABLE-3
AREA UNDER CROPS 2015-16

Area in Ha

Sl. No.	District	Non Food Crops																Grand Total
		Oil Seeds						Fibre Drugs and Narcotics					Plantation Crops					
		Groundnut	Sesamum	Coconut	Soyabean	Others	Total	Cotton	Betel Leaves	Tobacco	Lemon Grass	Total	Tea *	Coffee **	Rubber #	Cocoa	Total	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
1	Thiruvananthapuram	0	1	72340	0	17	72358	0	18	0	0	18	962	0	32160	74	33196	105572
2	Kollam	0	23	51834	0	17	51874	0	24	0	0	24	606	0	37240	8	37854	89752
3	Pathanamthitta	0	0	15884	0	76	15960	0	39	0	0	39	0	0	50880	350	51230	67229
4	Alappuzha	0	18	33227	0	94	33339	0	36	0	0	36	0	0	4500	72	4572	37947
5	Kottayam	0	0	26849	0	114	26963	0	7	0	0	7	0	0	114400	842	115242	142212
6	Idukki	0	0	16546	0	7	16553	0	0	0	90	90	21970	12740	40580	9059	84349	100992
7	Ernakulam	0	7	41915	0	57	41979	0	4	0	0	4	0	0	60140	1052	61192	103175
8	Thrissur	0	2	81602	0	48	81652	0	3	0	0	3	530	0	15660	86	16276	97931
9	Palakkad	449	24	59976	1	159	60609	109	2	0	0	111	831	4833	37860	121	43645	104365
10	Malappuram	0	109	103391	0	53	103553	0	158	0	0	158	0	0	42750	58	42808	146519
11	Kozhikode	0	0	120683	0	22	120705	0	9	0	2	11	0	0	21920	759	22679	143395
12	Wayanad	0	1	12403	0	36	12440	0	2	0	31	33	5306	67414	10790	774	84284	96757
13	Kannur	0	2	89238	0	53	89293	0	13	0	6	19	0	0	48050	389	48439	137751
14	Kasaragode	0	0	64335	0	27	64362	0	18	9	0	27	0	0	33910	280	34190	98579
State Total		449	187	790223	1	780	791640	109	333	9	129	580	30205	84987	550840	13924	679956	1472176

Source:-

(Table - 3 Contd.....)

* Tea Board

** Coffee Board

Rubber Board

TABLE-3									
AREA UNDER CROPS 2015-16									(Area in Ha)
Sl. No.	District	Non Food Crops						Total Non Food Crops	Total Cropped Area
		Fodder Grass	Green Manure Crops	Other Crops & Trees	Teak	Medicinal Plants	Total		
1	2	3	4	5	6	7	8	9	10
1	Thiruvananthapuram	109	552	4170	714	54	5599	111171	162848.09
2	Kollam	146	848	2992	1381	40	5407	95159	149317.18
3	Pathanamthitta	168	933	5246	2164	63	8574	75803	103570.98
4	Alappuzha	117	559	6462	1020	90	8248	46195	101498.01
5	Kottayam	266	597	7674	2997	69	11603	153815	203749.78
6	Idukki	1505	1700	31179	1332	377	36093	137085	270486.79
7	Ernakulam	247	569	5807	1598	99	8320	111495	165536.31
8	Thrissur	81	1519	3572	1192	235	6599	104530	174275.09
9	Palakkad	1958	3033	15582	5067	995	26635	131000	293439.75
10	Malappuram	97	4259	7856	2918	104	15234	161753	241585.46
11	Kozhikode	67	1469	3040	537	82	5195	148590	200842.1
12	Wayanad	517	613	6920	365	114	8529	105286	179487.67
13	Kannur	173	1287	11876	2567	83	15986	153737	225441.79
14	Kasaragode	101	1828	8429	689	30	11077	109656	155497.59
STATE TOTAL		5552	19766	120805	24541	2435	173099	1645275	2627576.59

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	PADDY			Area in Ha
		Autumn	Winter	Summer	Total
THIRUVANANTHAPURAM					
1	Athiyanloor	0	0.2	0.09	0.29
2	Chirayinkeezhu	73.15	71.76	9.94	154.85
3	Kilimanoor	404.78	444.94	0.08	849.8
4	Nedumangad	14.03	9.04	0.53	23.6
5	Nemom	16.09	0.86	23.55	40.5
6	Parassala	165.24	17.44	75.45	258.13
7	Perumkadavila	59.87	4.83	12.77	77.47
8	Pothencode	57.32	30.05	4.14	91.51
9	Vamanapuram	54.54	61.18	7.03	122.75
10	Varkala	168.26	238.26	0.61	407.13
11	Vellanad	15.93	5.5	3.73	25.16
Blocks Total		1029.21	884.06	137.92	2051.19
Municipalities Total		4.44	5.62	0.48	10.54
Corporation Total		40.45	13.09	3.77	57.31
District Total		1074.1	902.77	142.17	2119.04
KOLLAM					
1	Chittumala	37.01	67	0	104.01
2	Ithikkara	68.76	187	0	255.76
3	Mukhathala	33.18	132	0	165.18
4	Chavara	5.75	10	0	15.75
5	Oachira	10.18	101	1.88	113.06
6	Sasthamcotta	16.02	210.24	0	226.26
7	Chadayamangalam	69.63	123.97	0.15	193.75
8	Kottarakara	85.11	138.58	1.25	224.94
9	Vettikavala	31.45	67.64	0	99.09
10	Anchal	23.04	41.21	1.72	65.97
11	Pathanapuram	30.81	41.64	0.54	72.99
Blocks Total		410.94	1120.28	5.54	1536.76
Municipalities Total		5.76	10.99	0	16.75
Corporation Total		0.4	0.4	0	0.8
District Total		417.1	1131.67	5.54	1554.31

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	PADDY			Area in Ha
		Autumn	Winter	Summer	Total
PATHANAMTHITTA					
1	Pulikeezh	0	1.62	1602.08	1603.7
2	Koipuram	0	17.93	97.99	115.92
3	Parakodu	19.02	135.5	29.22	183.74
4	Pandalam	9.18	36.51	184.97	230.66
5	Elanthoor	0.04	29.63	2.96	32.63
6	Konni	0	186.13	1.7	187.83
7	Ranni	0	0	0	0
8	Mallappally	0	11.65	115.57	127.22
	Blocks Total	28.24	418.97	2034.49	2481.7
	Municipalities Total	0.12	0	52.75	52.87
	District Total	28.36	418.97	2087.24	2534.57
ALAPPUZHA					
1	Thycattusery	27.16	40.49	0	67.65
2	Pattanakkad	509.58	1.46	0	511.04
3	Kanjikuzhy	100.17	67.37	0	167.54
4	Aryad	17.55	4.38	0	21.93
5	Ambalapuzha	2413.36	310.8	883.2	3607.36
6	Veliyanad	262.03	167	5658.64	6087.67
7	Champakkulam	5425.3	325.98	7280.22	13031.5
8	Chengannur	0	338.87	675.71	1014.58
9	Mavelikkara	1.28	25	1904.25	1930.53
10	Bharanikkavu	1.3	223.25	265.81	490.36
11	Harippad	757.11	163.42	2490.29	3410.82
12	Muthukulam	7.97	9.46	159.21	176.64
	Blocks Total	9522.81	1677.48	19317.33	30517.62
	Municipalities Total	693.8	19.43	492.61	1205.84
	District Total	10216.61	1696.91	19809.94	31723.46
KOTTAYAM					
1	Madappally	0	34.53	2240.89	2275.42
2	Vazhoor	0	0	0	0
3	Etumanoor	2111.79	2444.6	3740.08	8296.47
4	Pallom	0	3.64	611.38	615.02
5	Pampady	0	101.57	8.1	109.67
6	Erattupetta	0	0.73	0	0.73
7	Lalam	11.46	124.65	3.36	139.47
8	Uzhavoor	14.17	187.47	237.53	439.17
9	Kaduthuruthy	240.14	907.26	489.88	1637.28
10	Vaikom	1283.22	441.15	113.36	1837.73
11	Kanjirappally	0	0	0	0
	Blocks Total	3660.78	4245.6	7444.58	15350.96
	Municipalities Total	0	5.71	915.79	921.5
	District Total	3660.78	4251.31	8360.37	16272.46

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No	Name of Block	PADDY			Total
		Autumn	Winter	Summer	
	IDUKKI				
1	Adimaly	5.4	47.3	12.81	65.51
2	Devikulam	0.25	42.05	1.62	43.92
3	Azhutha	0	0	0	0
4	Nedumkandam	0	61.94	28	89.94
5	Kattapana	0	151.87	2.52	154.39
6	Idukki	0.49	34.23	1.37	36.09
7	Thodupuzha	23	88.27	0.3	111.57
8	Elamdesam	48.38	295.16	0	343.54
	Blocks Total	77.52	720.82	46.62	844.96
	Municipalities Total	3.24	38.59	0	41.83
	District Total	80.76	759.41	46.62	886.79
	ERNAKULAM				
1	Angamaly	151	350.13	35.4	536.53
2	Parakkadavu	24.52	294.95	62.55	382.02
3	Vazhakulam	89.89	225.13	55	370.02
4	Mulanthuruthy	61.06	357.7	294.06	712.82
5	Edappally	60.73	0	0	60.73
6	Palluruthy	63.1	0	0	63.1
7	Vypin	109.42	0	0	109.42
8	Vadavucode	120.65	506.49	48.97	676.11
9	Koovappady	174.09	401.95	71.32	647.36
10	Kothamangalam	100.21	629.23	57.34	786.78
11	Muvattupuzha	25.27	356.85	0.94	383.06
12	Pampakuda	25.35	706.58	0	731.93
13	Parur	133.6	0	0	133.6
14	Alangad	82.34	167.88	18.11	268.33
	Blocks Total	1221.23	3996.89	643.69	5861.81
	Municipalities Total	25.21	50.86	12.69	88.76
	Corporation Total	0	0	0	0
	District Total	1246.44	4047.75	656.38	5950.57

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	PADDY			Area in Ha
		Autumn	Winter	Summer	Total
	THRISSUR				
1	Chavakkad	0	47.95	304.39	352.34
2	Mullassery	81.96	851.67	850.95	1784.58
3	Thalikulam	0	0	0	0
4	Chalakudy	27.17	104.92	54.05	186.14
5	Irinjalakuda	75.77	163.5	725.1	964.37
6	Kodakara	165.74	781.56	60.39	1007.69
7	Mala	95.22	654.07	198.45	947.74
8	Vellangallur	40.88	417.39	269.88	728.15
9	Chowannur	117.02	2019.1	740.21	2876.33
10	Pazhayanoor	966.66	3152.29	1.48	4120.43
11	Wadakkanchery	145.24	2119.18	2.45	2266.87
12	Anthikad	14.83	812.29	1685.69	2512.81
13	Cherpu	24.12	60.99	1412.6	1497.71
14	Ollukkara	0.65	278.27	3	281.92
15	Puzhakal	61.04	1662.5	2034.11	3757.65
16	Mathilakam	1.59	16.27	3.96	21.82
	Blocks Total	1817.89	13141.95	8346.71	23306.55
	Municipalities Total	20.14	179.18	241.57	440.89
	Corporation Total	27.28	569.65	281.01	877.94
	District Total	1865.31	13890.78	8869.29	24625.38
	PALAKKAD				
1	Alathur	5318.7	5577.86	0	10896.56
2	Attappady	0	0.22	0	0.22
3	Chittur	5749.15	2760.54	2469.18	10978.87
4	Kollengode	5901.28	4434.31	844.73	11180.32
5	Kuzhalmannam	7920.46	7842.4	0	15762.86
6	Malampuzha	2473.88	2239.06	162.63	4875.57
7	Mannarkkad	0.69	249.06	33.26	283.01
8	Nemmara	5314.74	5353.29	0	10668.03
9	Ottapalam	559.88	2710.95	13.1	3283.93
10	Palakkad	1657.21	3369.41	57.53	5084.15
11	Pattambi	256.03	1923.74	14.99	2194.76
12	Sreekrishnapuram	171.42	1211.93	14.15	1397.5
13	Thrithala	110.26	2226.64	155.61	2492.51
	Blocks Total	35433.7	39899.41	3765.18	79098.29
	Municipalities Total	810.26	1137.91	73.78	2021.95
	District Total	36243.96	41037.32	3838.96	81120.24

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	PADDY			Area in Ha
		Autumn	Winter	Summer	Total
MALAPPURAM					
1	Malappuram	47.61	362.2	1.59	411.4
2	Kondotty	6.16	309.06	53.3	368.52
3	Arecode	18.1	342.81	0.85	361.76
4	Wandoor	32.32	242.58	0.16	275.06
5	Nilamboor	56.18	275.1	0.92	332.2
6	Kalikavu	68.06	230.33	0	298.39
7	Tirur	33.17	435.33	59.89	528.39
8	Tanur	5.31	300.29	7.71	313.31
9	Tirurangadi	15.72	255.2	694.09	965.01
10	Vengara	5.22	476.97	99.91	582.1
11	Kuttippuram	29.08	811.6	57.77	898.45
12	Perintalmanna	27.99	672.27	0	700.26
13	Mankada	8.49	330.06	0	338.55
14	Ponnani	24.67	414.76	320.32	759.75
15	Perumpadappa	11	371	860.71	1242.71
Blocks Total		389.08	5829.56	2157.22	8375.86
Municipalities Total		5.76	304.5	0.54	310.8
District Total		394.84	6134.06	2157.76	8686.66
KOZHIKODE					
1	Kozhikode	1.13	35.29	0.94	37.36
2	Chelannur	5.51	253.24	15.08	273.83
3	Kunnamangalam	3.17	228.58	81.91	313.66
4	Koduvally	0.08	177.56	2.96	180.6
5	Balusseri	3.59	439.39	2.15	445.13
6	Perambra	2.05	600.55	72.62	675.22
7	Melady	1.36	74.92	69.23	145.51
8	Panthalayani	4.9	135.36	7.4	147.66
9	Vatakara	2.62	21.51	0	24.13
10	Thodannur	0.27	158.91	137.59	296.77
11	Thuneri	19.77	70.54	0	90.31
12	Kunnummel	0.12	138.85	50.61	189.58
Blocks Total		44.57	2334.7	440.49	2819.76
Municipalities Total		2.13	35.71	7.6	45.44
Corporation Total		0	6.56	0.14	6.7
District Total		46.7	2376.97	448.23	2871.9

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	PADDY			Area in Ha
		Autumn	Winter	Summer	Total
WAYANAD					
1	Panamaram	0	2451.95	233.53	2685.48
2	Kalpetta	0	1082.09	56.89	1138.98
3	Mananthawady	0	1875.44	223.17	2098.61
4	Sulthanbathery	0	3166.27	102.05	3268.32
	Blocks Total	0	8575.75	615.64	9191.39
	Municipalities Total	0	10.93	0.98	11.91
	District Total	0	8586.68	616.62	9203.3
KANNUR					
1	Kannur	90.9	15.89	0	106.79
2	Edakkad	150.15	172.05	0.11	322.31
3	Kalliassery	628.4	380.21	0	1008.61
4	Taliparamba	542.12	227.66	0	769.78
5	Payyannur	295.46	685.08	0	980.54
6	Irikkur	314.15	533.72	0.11	847.98
7	Thalassery	94.66	29.41	0	124.07
8	Kuthuparamba	61.95	9.08	1.7	72.73
9	Peravur	40.02	65.64	5.31	110.97
10	Iritty	127.28	207.45	0.2	334.93
11	Panoor	16.3	8.82	0	25.12
	Blocks Total	2361.39	2335.01	7.43	4703.83
	Municipalities Total	388.46	385.6	0.03	774.09
	District Total	2749.85	2720.61	7.46	5477.92
KASARAGOD					
1	Kasaragod	214.5	119.05	39.81	373.36
2	Karaduka	471.22	76.89	4.43	552.54
3	Manjeswar	394.03	163.02	37.82	594.87
4	Parappa	157.84	11.5	11.07	180.41
5	Kanhangad	511.64	116.7	79.98	708.32
6	Nileshwar	354.14	551.92	80.3	986.36
	Blocks Total	2103.37	1039.08	253.41	3395.86
	Municipalities Total	289.51	123.31	34.3	447.12
	District Total	2392.88	1162.39	287.71	3842.98
	STATE TOTAL	60417.69	89117.6	47334.29	196869.58

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
	THIRUVANANTHAPURAM				
1	Athiyannoor	0	85.86	0.11	0.4
2	Chirayinkeezhu	0.04	101.33	11.21	7.2
3	Kilimanoor	0	441.71	29.99	26.52
4	Nedumangad	0	151.55	3.77	3.4
5	Nemom	0	125.31	2.21	0.97
6	Parassala	0.05	128.63	5.61	2.29
7	Perumkadavila	0	284.08	10.76	2.22
8	Pothencode	0	81.95	2.9	2.26
9	Vamanapuram	0	238.64	10.57	10.95
10	Varkala	0	180.43	6.95	7.08
11	Vellanad	0	244.81	7.6	7.54
	Blocks Total	0.09	2064.3	91.68	70.83
	Municipalities Total	0	148.29	2.35	2.1
	Corporation Total	0	80.33	1.15	0.49
	District Total	0.09	2292.92	95.18	73.42
	KOLLAM				
1	Chittumala	0	291.34	7.77	8.37
2	Ithikkara	0.04	197.38	7.99	9.22
3	Mukhathala	0	206.98	8.52	9.52
4	Chavara	0	142.86	6.83	6.74
5	Oachira	0.14	102.31	12.94	9.66
6	Sasthamcotta	0	491.93	49.3	22.16
7	Chadayamangalam	0	511.9	57.41	45.29
8	Kottarakara	0	207.97	32.57	25.85
9	Vettikavala	0	233.04	35.18	36
10	Anchal	0	555.24	66.77	44.49
11	Pathanapuram	0	227.28	25.24	16.83
	Blocks Total	0.18	3168.23	310.52	234.13
	Municipalities Total	0	98.46	5.06	3.89
	Corporation Total	0	63.67	2.24	1.57
	District Total	0.18	3330.36	317.82	239.59

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
PATHANAMTHITTA					
1	Pulikeezh	5.31	59.15	4.4	2.35
2	Koipuram	0.65	184.12	13.32	7.34
3	Parakodu	0.42	179.29	85.13	22.65
4	Pandalam	0	135.5	51.51	10.34
5	Elanthoor	0	157.65	33.41	3.59
6	Konni	0.6	227.67	48.51	9.32
7	Ranni	0	410.76	37.01	16.09
8	Mallappally	0	256.52	11.71	7.59
Blocks Total		6.98	1610.66	285	79.27
Municipalities Total		0	96.03	10.03	3.23
District Total		6.98	1706.69	295.03	82.5
ALAPPUZHA					
1	Thycattussery	0	27.22	0.44	0.61
2	Pattanakkad	0	47.83	0.49	0.12
3	Kanjikuzhy	0	50.45	0.68	1.08
4	Aryad	0	19.83	0.42	0.5
5	Ambalapuzha	0	16.54	0.18	0.34
6	Veliyanad	0	9.97	0.15	0.15
7	Champakkulam	0	26.47	0.06	0
8	Chengannur	43.93	78.45	35.53	12.34
9	Mavelikkara	0	28.61	8.7	4.59
10	Bharanikkavu	0	121.54	27.86	16.87
11	Harippad	0.07	55.75	0.86	1.28
12	Muthukulam	0	85.58	1.26	1.75
Blocks Total		44	568.24	76.63	39.63
Municipalities Total		0.01	47.42	4.8	3.02
District Total		44.01	615.66	81.43	42.65
KOTTAYAM					
1	Madappally	0	186.44	2.34	2.46
2	Vazhoor	0	332.37	5.37	3.21
3	Etumanoor	3.36	142.25	1.85	2.22
4	Pallom	1.03	254.36	5.17	6.91
5	Pampady	0.98	419.55	8.31	9.88
6	Erattupetta	0.05	470.59	8.23	6.88
7	Lalam	1.08	271.18	9.34	10
8	Uzhavoor	0.2	336.74	42.64	26.71
9	Kaduthuruthy	0.06	178.02	6.29	7.78
10	Vaikom	0.02	62.19	0.51	0.97
11	Kanjirappally	0	477.58	18.2	17.43
Blocks Total		6.78	3131.27	108.25	94.45
Municipalities Total		0	83.54	2.28	2.44
District Total		6.78	3214.81	110.53	96.89

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
	IDUKKI				
1	Adimaly	0.49	6734.67	108.21	47.43
2	Devikulam	875.08	1841.16	36.8	13.02
3	Azhutha	0	8341.46	96.14	33.9
4	Nedumkandam	0	10837.8	60.35	15.45
5	Kattapana	0	8517.21	123.81	25.84
6	Idukki	0.22	6008.05	88.41	21.72
7	Thodupuzha	0	147.81	10.36	14.23
8	Elamdesam	0	230.85	14.52	14.41
	Blocks Total	875.79	42659.01	538.6	186
	Municipalities Total	0	35.37	1.5	1.75
	District Total	875.79	42694.38	540.1	187.75
	ERNAKULAM				
1	Angamaly	0	162.04	11.05	17.42
2	Parakkadavu	0	218.26	7.45	11.49
3	Vazhakulam	0	144.1	4.74	12.82
4	Mulanthuruthy	0	152.79	1.14	3.85
5	Edappally	0	40.56	0.1	0.1
6	Palluruthy	0	23.98	0.04	0.16
7	Vypin	0	28.3	0.17	0.42
8	Vadavucode	0	167.74	5.47	7.79
9	Koovappady	0	108.44	24.85	17.58
10	Kothamangalam	0.28	241.11	18.71	112.28
11	Muvattupuzha	0	164.27	13.49	24.99
12	Pampakuda	0	120.37	5.4	15.42
13	Parur	0	115.61	0.26	0.72
14	Alangad	0	35.85	0.15	0.27
	Blocks Total	0.28	1723.42	93.02	225.31
	Municipalities Total	0.03	134.71	4.92	21.14
	Corporation Total	0	8.88	0	0.03
	District Total	0.31	1867.01	97.94	246.48

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
	THRISSUR				
1	Chavakkad	0.06	18.87	0.11	0.18
2	Mullassery	0.03	35	0.21	0.54
3	Thalikulam	0	20.48	0.04	1.53
4	Chalakyudy	0	156.87	8.79	8.57
5	Irinjalakuda	0	80.13	1.29	1.96
6	Kodakara	0	155.42	4.01	7.26
7	Mala	0	238.22	7.78	7.44
8	Vellangallur	0	133.74	3.65	3.29
9	Chowannur	0	142.04	3.08	1.93
10	Pazhayanoor	0	165.25	8.39	17.26
11	Wadakkanchery	0	118.35	4.95	5.67
12	Anthikad	0	34.15	0.26	1.46
13	Cherpu	0	65.37	0.85	0.98
14	Ollukkara	0	74.67	1.73	11.93
15	Puzhakal	0	92.64	0.84	1
16	Mathilakam	0	34.02	0.62	2.1
	Blocks Total	0.09	1565.22	46.6	73.1
	Municipalities Total	0	176.8	2.91	3.65
	Corporation Total	0	47.96	0.67	0.7
	District Total	0.09	1789.98	50.18	77.45
	PALAKKAD				
1	Alathur	0	197.53	126.43	119.98
2	Attappady	1.17	600.65	99.01	94.9
3	Chittur	414.89	16.85	175.6	4.97
4	Kollengode	2.45	8.7	188.92	15.41
5	Kuzhalmannam	0	72.03	189.69	103.83
6	Malampuzha	4.24	37.36	10.3	12.93
7	Mannarkkad	0	409.19	11.2	75.48
8	Nemmara	0	75.23	219.44	60.44
9	Ottapalam	0	329.49	18.16	22.68
10	Palakkad	0	64.8	15.23	15.29
11	Pattambi	0	191.69	14.21	12.7
12	Sreekrishnapuram	0	281.62	18.42	27.74
13	Thrithala	0	177.26	6.54	5.65
	Blocks Total	422.75	2462.4	1093.15	572
	Municipalities Total	0	47.24	13.01	4.39
	District Total	422.75	2509.64	1106.16	576.39

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
	MALAPPURAM				
1	Malappuram	0	140.89	3.85	20.06
2	Kondotty	0	125.05	2.66	25.18
3	Arecode	0.05	268.62	3.44	47.36
4	Wandoor	0	306.96	4.38	57.79
5	Nilamboor	0.14	114.02	0.83	9.08
6	Kalikavu	0.27	149.45	6.45	41.58
7	Tirur	0	66.22	0.2	0.81
8	Tanur	0	102.44	0.44	2.63
9	Tirurangadi	0	131.67	0.76	11.23
10	Vengara	0	120.76	1.2	5.73
11	Kuttippuram	0	286	6.3	12.82
12	Perintalmanna	0	277.16	10.69	24.59
13	Mankada	0	287.99	5.4	27.87
14	Ponnani	0	132.36	0.67	0.9
15	Perumpadappa	0	89.4	0.32	0.58
	Blocks Total	0.46	2598.99	47.59	288.21
	Municipalities Total	0	338.53	5.5	37.72
	District Total	0.46	2937.52	53.09	325.93
	KOZHIKODE				
1	Kozhikode	0	77.44	0.29	3.78
2	Chelannur	0	158.02	0.81	25.08
3	Kunnamangalam	0	289.27	4.17	37.69
4	Koduvally	0	425.09	14.65	35.5
5	Balussery	0	569.37	9.11	59.52
6	Perambra	0	395.78	5.39	37.17
7	Melady	0	109.01	1.59	8.45
8	Panthalayani	0	143.32	0.33	10.48
9	Vatakara	0	93.58	0.03	1.63
10	Thodannur	0	183.8	0.66	5.03
11	Thuneri	0	480.05	1.31	26.53
12	Kunnummel	0	372.43	3.09	28.01
	Blocks Total	0	3297.16	41.43	278.87
	Municipalities Total	0	67.78	0.17	5.92
	Corporation Total	0.1	109.44	0.11	1.15
	District Total	0.1	3474.38	41.71	285.94

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Sugarcane	Pepper	Ginger	Turmeric
	WAYANAD				
1	Panamaram	0.04	5493.46	746.98	54.35
2	Kalpetta	0.34	1532.06	193.14	45.73
3	Mananthawady	0	2860.99	263.07	22.63
4	Sulthanbathery	0.13	2582.42	914.44	61.49
	Blocks Total	0.51	12468.93	2117.63	184.2
	Municipalities Total	0.16	29.46	7.36	7.87
	District Total	0.67	12498.39	2124.99	192.07
	KANNUR				
1	Kannur	0	58.83	0	1.32
2	Edakkad	0.068	259.91	0.1	6.35
3	Kalliassery	0	202.11	0.12	6.11
4	Taliparamba	1.42	679.58	10.01	12.34
5	Payyannur	0.04	580.58	3.95	7.16
6	Irikkur	0.71	608.29	6.34	24.5
7	Thalassery	0	169.88	0.31	4.89
8	Kuthuparamba	0	380.53	1.72	14.35
9	Peravur	0	440.68	19.74	29.26
10	Iritty	0	500.18	13.85	22.53
11	Panoor	0	179.42	0.17	4.15
	Blocks Total	2.238	4059.99	56.31	132.96
	Municipalities Total	0.55	209.14	0.59	10.07
	District Total	2.788	4269.13	56.9	143.03
	KASARAGOD				
1	Kasaragod	0	369.27	0	0.2
2	Karaduka	0.08	1035.08	0.43	0.61
3	Manjeswar	0.14	316.76	0	0.61
4	Parappa	0.32	585.03	13.93	23.96
5	Kanhangad	0.05	252.38	0.3	4.04
6	Nileshwar	0	136.45	0.26	2.89
	Blocks Total	0.59	2694.97	14.92	32.31
	Municipalities Total	0	51.93	0.03	0.49
	District Total	0.59	2746.9	14.95	32.8
	STATE TOTAL	1361.588	85947.77	4986.01	2602.89

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
	THIRUVANANTHAPURAM				
1	Athiyannoor	16.75	77.83	0.06	6.58
2	Chirayinkeezhu	82.6	44.68	2.47	6.76
3	Kilimanoor	167.02	105.11	1.64	5.18
4	Nedumangad	86.49	57.76	1.48	9.19
5	Nemom	84.75	103.3	0.71	22.97
6	Parassala	16.59	120.41	1.24	5.99
7	Perumkadavila	105.96	94.65	5.63	20.74
8	Pothencode	27.86	28.71	0.2	4.05
9	Vamanapuram	133.44	30	6.28	14.47
10	Varkala	71.97	48.36	0.25	5.73
11	Vellanad	145.63	63.7	2.84	15.55
	Blocks Total	939.06	774.51	22.8	117.21
	Municipalities Total	54.98	31.41	0.42	2.16
	Corporation Total	41.49	43.22	0.71	12.81
	District Total	1035.53	849.14	23.93	132.18
	KOLLAM				
1	Chittumala	122.06	90.08	0.19	13.41
2	Ithikkara	97.85	48.36	0.12	4.82
3	Mukhathala	76.86	35.06	0.14	3.93
4	Chavara	432.46	38.29	0.9	10.36
5	Oachira	196.49	31.43	1.11	6.83
6	Sasthamcotta	214.61	81.74	0.41	4.6
7	Chadayamangalam	168.49	62.51	0.62	5.13
8	Kottarakara	70.19	19.37	0.39	4.87
9	Vettikavala	97.42	24.95	2.25	3.85
10	Anchal	228.24	34.3	5.89	6.41
11	Pathanapuram	126.45	20.19	0.71	2.92
	Blocks Total	1831.12	486.28	12.73	67.13
	Municipalities Total	64.53	14.88	0.28	2.64
	Corporation Total	34.98	11.01	0.29	5.22
	District Total	1930.63	512.17	13.3	74.99

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
PATHANAMTHITTA					
1	Pulikeezh	68.08	16.21	1.62	53.65
2	Koipuram	102.42	27.53	0.37	165.74
3	Parakodu	141.74	24.52	3.84	9.35
4	Pandalam	87.44	27.53	0.82	37.64
5	Elanthoor	108.78	12.21	1.39	62.98
6	Konni	173.75	20.07	0.34	33.83
7	Ranni	228.34	38.37	0.99	77.1
8	Mallappally	133.5	29.82	0.55	58.17
	Blocks Total	1044.05	196.26	9.92	498.46
	Municipalities Total	69.87	16.83	0.68	22.36
	District Total	1113.92	213.09	10.6	520.82
ALAPPUZHA					
1	Thycattusery	58.17	35.65	0	44.24
2	Pattanakkad	225.8	67.5	0	16.54
3	Kanjikuzhy	99.65	64.14	0	18.71
4	Aryad	49.59	28.7	0.02	12.96
5	Ambalapuzha	61.21	34.67	0	1.71
6	Veliyanad	80.09	14.11	0.18	5.05
7	Champakulam	95.94	35.62	0.03	7.08
8	Chengannur	113.17	38.23	0.65	129.16
9	Mavelikkara	58.09	34.79	0	12.79
10	Bharanikkavu	133.02	35.94	0	8.02
11	Harippad	103.9	37.41	0.32	5.28
12	Muthukulam	125.74	35.03	0.41	9.38
	Blocks Total	1204.37	461.79	1.61	270.92
	Municipalities Total	121.12	42.98	0.61	49.5
	District Total	1325.49	504.77	2.22	320.42
KOTTAYAM					
1	Madappally	42.96	30.36	0.63	43.83
2	Vazhoor	116.04	30.69	1.55	112.66
3	Etumanoor	121.33	55.66	0.72	131.8
4	Pallom	55.7	44.07	0.24	100.65
5	Pampady	138.99	38.23	5.07	145.78
6	Erattupetta	209.22	45.53	99.75	283.33
7	Lalam	127.36	28.78	2.59	277.17
8	Uzhavoor	170.22	44.57	1.66	284.54
9	Kaduthuruthy	112.6	28.68	0.34	195.49
10	Vaikom	257.49	42.58	0	180.07
11	Kanjirappally	165.94	38.48	4.36	282.62
	Blocks Total	1517.85	427.63	116.91	2037.94
	Municipalities Total	96.64	37.88	0.34	97.97
	District Total	1614.49	465.51	117.25	2135.91

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
	IDUKKI				
1	Adimaly	476.33	98.85	64.6	1162.27
2	Devikulam	479.65	42.55	5.82	187.12
3	Azhutha	440.91	119.2	181.26	380.01
4	Nedumkandam	232.48	40.9	103.87	279.67
5	Kattapana	142.76	46.49	216.34	222.07
6	Idukki	243.05	59.13	186.17	616.87
7	Thodupuzha	80.44	20.18	1.18	121.87
8	Elamdesam	131.2	37.86	7.54	212.53
	Blocks Total	2226.82	465.16	766.78	3182.41
	Municipalities Total	17.4	6.26	0.59	38.17
	District Total	2244.22	471.42	767.37	3220.58
	ERNAKULAM				
1	Angamaly	676.28	44.18	0.76	1599
2	Parakkadavu	416.57	84.43	0.6	1011.42
3	Vazhakulam	222.33	37.38	0.69	472.7
4	Mulanthuruthy	233.26	26.68	0.53	165.87
5	Edappally	123.04	36.72	0.09	9.39
6	Palluruthy	60.63	19.92	0.03	5.22
7	Vypin	119	29.51	0	36.74
8	Vadavucode	427.03	30.93	0.11	448.64
9	Koovappady	275.34	44.93	0	776.11
10	Kothamangalam	481.44	51.62	0.13	489.03
11	Muvattupuzha	377.32	30.66	0	695.53
12	Pampakuda	181.1	22.2	0.7	400.13
13	Parur	130.85	72.18	0	90.18
14	Alangad	75.25	18.96	0	86.7
	Blocks Total	3799.44	550.3	3.64	6286.66
	Municipalities Total	276.94	65.53	0.06	313.29
	Corporation Total	57.82	17.22	0	13.79
	District Total	4134.2	633.05	3.7	6613.74

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
	THRISSUR				
1	Chavakkad	74.22	23.89	0.03	2.79
2	Mullassery	97.57	41.83	0.7	29.08
3	Thalikulam	333.63	47.46	0	48.88
4	Chalakydy	547.14	45.29	0.59	1815.22
5	Irinjalakuda	224.76	53.84	0	287.2
6	Kodakara	572.23	55.31	0.36	1372.15
7	Mala	420.33	76.43	0.03	1426.97
8	Vellangallur	300.91	77.6	0.32	626.4
9	Chowannur	986.25	97.5	1.09	46
10	Pazhayanoor	418.24	302.4	0.36	35.83
11	Wadakkanchery	531.75	121.96	0.14	32.04
12	Anthikad	214.82	42.18	1.69	58.1
13	Cherpu	90.12	85.54	0.13	79.84
14	Ollukkara	202.23	54.24	0.77	200.05
15	Puzhakal	311.85	54.21	1.61	87.95
16	Mathilakam	421.75	57.23	0.02	126.79
	Blocks Total	5747.8	1236.91	7.84	6275.29
	Municipalities Total	458.93	88.63	0.17	492.97
	Corporation Total	64.16	21.32	2.44	27.98
	District Total	6270.89	1346.86	10.45	6796.24
	PALAKKAD				
1	Alathur	302.22	553.26	0.49	55.93
2	Attappady	3296.15	93.55	0.97	30.52
3	Chittur	133.27	236	0.24	53.27
4	Kollengode	68.57	188.55	0.06	14.67
5	Kuzhalmannam	76.07	444.15	0.23	3.21
6	Malampuzha	108.49	202.3	0	4.44
7	Mannarkkad	2377.26	243.54	4.52	123.57
8	Nemmara	113.62	278.67	1.99	25.97
9	Ottapalam	228.05	407.65	0	1.53
10	Palakkad	147.57	200.9	0.17	0.82
11	Pattambi	388.67	140.24	0.08	3.34
12	Sreekrishnapuram	729.27	301.73	0.15	23.66
13	Thrithala	895.82	212.87	0	9.09
	Blocks Total	8865.03	3503.41	8.9	350.02
	Municipalities Total	35.37	80.83	0.16	6.74
	District Total	8900.4	3584.24	9.06	356.76

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
	MALAPPURAM				
1	Malappuram	1151.27	65.59	0.05	17.94
2	Kondotty	1189.27	47.45	0.3	16.41
3	Arecode	2794.22	60.01	1.04	64.26
4	Wandoor	2814.24	111.71	0.05	14.05
5	Nilamboor	655.24	39.01	0.03	25.35
6	Kalikavu	2099.32	58.6	0.02	25.87
7	Tirur	241.73	82.68	0.07	18
8	Tanur	269.78	56.38	0.11	23.53
9	Tirurangadi	360.26	76.53	0.03	23.34
10	Vengara	643.79	73.19	0	17.02
11	Kuttippuram	910.77	150.2	0.04	64.53
12	Perintalmanna	1653.53	260.95	0.47	8.16
13	Mankada	745.34	112.96	0	5.4
14	Ponnani	576.35	96.84	0.22	9.06
15	Perumpadappa	651.37	46.55	1.18	18.4
	Blocks Total	16756.48	1338.65	3.61	351.32
	Municipalities Total	1138.06	105.88	0.74	15.84
	District Total	17894.54	1444.53	4.35	367.16
	KOZHIKODE				
1	Kozhikode	163.01	31.51	0.11	7.68
2	Chelannur	507.1	33.38	2.13	9.11
3	Kunnamangalam	1381.97	113.38	1.24	51.85
4	Koduvally	2409.22	84.59	11.84	234.64
5	Balussery	1208.43	85.01	6.68	103.45
6	Perambra	998.39	68.52	1.39	43.04
7	Melady	183.13	36.71	0.81	5.35
8	Panthalayani	319.55	46.87	1.22	7.88
9	Vatakara	163.06	12.6	0.24	3.28
10	Thodannur	295.54	57.39	1.07	7.02
11	Thuneri	709.99	66.34	1.03	15.04
12	Kunnummel	1159.82	54.63	15.36	35.33
	Blocks Total	9499.21	690.93	43.12	523.67
	Municipalities Total	176.93	19.72	0.84	5.92
	Corporation Total	458.29	22.11	0.83	12.96
	District Total	10134.43	732.76	44.79	542.55

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Arecanut	Tamarind	Clove	Nutmeg
	WAYANAD				
1	Panamaram	4284.58	34.44	13.3	86.78
2	Kalpetta	3005.42	17.15	9.95	25.73
3	Mananthawady	2140.18	11.56	4.44	26.97
4	Sulthanbathery	3753.95	37.04	9.23	18.34
	Blocks Total	13184.13	100.19	36.92	157.82
	Municipalities Total	276.55	2.29	0.94	2.57
	District Total	13460.68	102.48	37.86	160.39
	KANNUR				
1	Kannur	82.29	17.27	0	0.1
2	Edakkad	352.86	48.12	0	2.75
3	Kalliassery	389.68	67.82	0	0.84
4	Taliparamba	2405.21	74.4	4.17	124.53
5	Payyannur	1894.46	42.22	0.33	42.06
6	Irikkur	1022.54	39.59	0.77	26.75
7	Thalassery	317.08	33.74	0.17	3.88
8	Kuthuparamba	960.03	56.41	0.55	4.38
9	Peravur	725.31	25.41	2.29	42.83
10	Iritty	527.23	28.21	0.99	21.77
11	Panoor	266.34	17.88	0.49	4.14
	Blocks Total	8943.03	451.07	9.76	274.03
	Municipalities Total	442.49	54.79	0.36	3.41
	District Total	9385.52	505.86	10.12	277.44
	KASARAGOD				
1	Kasaragod	2814.47	35.61	2.67	4.14
2	Karaduka	5206.65	43.96	6.54	18.14
3	Manjeswar	5240.91	29.35	4.14	33.05
4	Parappa	4205.96	24.54	14.05	94.74
5	Kanhangad	1341.78	20.05	0	6.9
6	Nileshwar	607.96	24	0	2.04
	Blocks Total	19417.73	177.51	27.4	159.01
	Municipalities Total	263.04	6.94	0	0.1
	District Total	19680.77	184.45	27.4	159.11
	STATE TOTAL	99125.71	11550.33	1082.4	21678.29

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Garlic	Jack	Mango	Banana
	THIRUVANANTHAPURAM				
1	Athiyannoor	0	431.94	258.78	212.59
2	Chirayinkeezhu	0	376.16	313.68	66.03
3	Kilimanoor	0	1108.92	836.08	196.38
4	Nedumangad	0	220.11	133.57	119.84
5	Nemom	0	598.46	339.55	583.33
6	Parassala	0	543.66	422.49	334.68
7	Perumkadavila	0	479.48	276.7	447.67
8	Pothencode	0	463.58	334.94	45.57
9	Vamanapuram	0	487	202.91	290.41
10	Varkala	0	564.19	505.81	22.08
11	Vellanad	0	471.32	280.61	199.56
	Blocks Total	0	5744.82	3905.12	2518.14
	Municipalities Total	0	343.29	216.54	115.71
	Corporation Total	0	764.55	585.27	41.97
	District Total	0	6852.66	4706.93	2675.82
	KOLLAM				
1	Chittumala	0	993.63	865.48	25.6
2	Ithikkara	0	612.62	591.1	29.37
3	Mukhathala	0	553.29	627.49	18.4
4	Chavara	0	422.7	565.26	5.3
5	Oachira	0	224.85	298.03	5.68
6	Sasthamcotta	0	635.27	525.41	492.18
7	Chadayamangalam	0	1033.41	579.45	440.61
8	Kottarakara	0	349.24	258.24	433.51
9	Vettikavala	0	588.33	377.61	459.34
10	Anchal	0	580.69	381.7	554.04
11	Pathanapuram	0	248.33	132	388.7
	Blocks Total	0	6242.36	5201.77	2852.73
	Municipalities Total	0	185.94	176.62	27.93
	Corporation Total	0	258.72	272.7	3.04
	District Total	0	6687.02	5651.09	2883.7

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Garlic	Jack	Mango	Banana
	PATHANAMTHITTA				
1	Pulikeezh	0	224.62	180.75	71.91
2	Koipuram	0	381.78	295.33	187.61
3	Parakodu	0	334.83	200.51	535.3
4	Pandalam	0	409.44	238.38	279.17
5	Elanthoor	0	217.57	163.83	135.38
6	Konni	0	288.29	115.75	211.56
7	Ranni	0	445.13	220.15	386.39
8	Mallappally	0	313.95	187.56	199.46
	Blocks Total	0	2615.61	1602.26	2006.78
	Municipalities Total	0	267.65	203.55	51.88
	District Total	0	2883.26	1805.81	2058.66
	ALAPPUZHA				
1	Thycattussery	0	78.08	139.5	6.56
2	Pattanakkad	0	186.11	383.8	0.71
3	Kanjikuzhy	0	156.36	325.17	2.87
4	Aryad	0	134.34	317.61	0.65
5	Ambalapuzha	0	136.9	247.27	3.01
6	Veliyanad	0	86.72	238.13	3.63
7	Champakkulam	0	204.89	514.5	4.88
8	Chengannur	0	321.97	265.2	297.74
9	Mavelikkara	0	225.34	285.48	20.08
10	Bharanikkavu	0	345.7	298.43	91.3
11	Harippad	0	258.58	701.29	3.42
12	Muthukulam	0	197.09	440.25	1.36
	Blocks Total	0	2332.08	4156.63	436.21
	Municipalities Total	0	381.47	476.26	39.66
	District Total	0	2713.55	4632.89	475.87
	KOTTAYAM				
1	Madappally	0	336.7	227.39	206.68
2	Vazhoor	0	239.99	117.44	92.34
3	Etumanoor	0	350.43	360.1	105.76
4	Pallom	0	333.91	259.92	196.2
5	Pampady	0	315.78	212.06	247.78
6	Erattupetta	0	418.85	223.85	360.42
7	Lalam	0	280.09	179.82	281.77
8	Uzhavoor	0	352.51	198.67	605.82
9	Kaduthuruthy	0	357.5	242.12	414.3
10	Vaikom	0	224.97	270.36	55.18
11	Kanjirappally	0	475.29	241.41	323.15
	Blocks Total	0	3686.02	2533.14	2889.4
	Municipalities Total	0	322.31	331.13	58.91
	District Total	0	4008.33	2864.27	2948.31

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

					Area in Ha
Sl.No	Name of Block	Garlic	Jack	Mango	Banana
IDUKKI					
1	Adimaly	0	1835.37	569.61	653.12
2	Devikulam	61.6	932.1	432.07	55.1
3	Azhutha	0	3499.2	2095.72	615.9
4	Nedumkandam	0	4083.21	1347.98	406.92
5	Kattapana	0	2669.67	857.47	567.04
6	Idukki	0	1355.11	506.24	616.98
7	Thodupuzha	0	285.01	129.38	202.14
8	Elamdesam	0	648.64	208.51	320.29
Blocks Total		61.6	15308.31	6146.98	3437.49
Municipalities Total		0	120.13	76.78	48.3
District Total		61.6	15428.44	6223.76	3485.79
ERNAKULAM					
1	Angamaly	0	555.75	484.84	850.3
2	Parakkadavu	0	397.83	382.89	874.65
3	Vazhakulam	0	342.2	386.83	518.36
4	Mulanthuruthy	0	276.43	295.3	65.54
5	Edappally	0	96.37	236.2	1.28
6	Palluruthy	0	40.32	157.01	0.59
7	Vypin	0	105.26	216.53	5.09
8	Vadavucode	0	182.99	204.26	365.68
9	Koovappady	0	327.79	283.93	767.59
10	Kothamangalam	0	433.84	297.79	685.89
11	Muvattupuzha	0	280.47	154.16	337.67
12	Pampakuda	0	203.09	155.89	170.79
13	Parur	0	186.3	311.25	3.88
14	Alangad	0	106.63	91.96	110.84
Blocks Total		0	3535.27	3658.84	4758.15
Municipalities Total		0	469.71	576.64	233.69
Corporation Total		0	103.26	255.1	0.88
District Total		0	4108.24	4490.58	4992.72

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Garlic	Jack	Mango	Banana
	THRISSUR				
1	Chavakkad	0	100.04	207.05	0.72
2	Mullassery	0	117.68	267.13	9.8
3	Thalikulam	0	177.97	431.03	2.51
4	Chalakydy	0	406.39	498.04	407.66
5	Irinjalakuda	0	151.36	175.5	24.82
6	Kodakara	0	331.22	398.16	477.58
7	Mala	0	434	460.56	256.77
8	Vellangallur	0	293.23	311.84	47.09
9	Chowannur	0	366.69	605.01	24
10	Pazhayanoor	0	447.01	804.96	158.55
11	Wadakkanchery	0	377.74	462.68	145.7
12	Anthikad	0	200.53	315.97	31.86
13	Cherpu	0	158.8	239.66	26.22
14	Ollukkara	0	194.73	304.21	293.05
15	Puzhakal	0	224.81	251.08	149.56
16	Mathilakam	0	229.28	425.46	2.11
	Blocks Total	0	4211.48	6158.34	2058
	Municipalities Total	0	356.54	530.55	96.69
	Corporation Total	0	188.66	332.59	10.22
	District Total	0	4756.68	7021.48	2164.91
	PALAKKAD				
1	Alathur	0	685.61	956.15	235.45
2	Attappady	0	502.47	505.1	7952.26
3	Chittur	0	167.14	662.04	490.02
4	Kollengode	0	161.39	1605.47	32.92
5	Kuzhalmannam	0	455.49	547.05	34.66
6	Malampuzha	0	162.43	387.41	87.37
7	Mannarkkad	0	918.22	1055.42	2249.11
8	Nemmara	0	223.82	398.63	174.14
9	Ottapalam	0	867.69	1031	1007.51
10	Palakkad	0	373.68	353.27	350.64
11	Pattambi	0	700.71	710.57	368.8
12	Sreekrishnapuram	0	596.9	616.6	2556.55
13	Thrithala	0	707.75	835.04	155.1
	Blocks Total	0	6523.3	9663.75	15694.53
	Municipalities Total	0	221.07	342.18	41.42
	District Total	0	6744.37	10005.93	15735.95

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Garlic	Jack	Mango	Banana
MALAPPURAM					
1	Malappuram	0	686.86	671.31	264.76
2	Kondotty	0	694.25	595.74	236.71
3	Arecode	0	743.26	644.8	914.48
4	Wandoor	0	751.17	644.63	1795.57
5	Nilamboor	0	372.12	399.35	113.18
6	Kalikavu	0	534.22	484.61	473.46
7	Tirur	0	228.67	404.4	33.97
8	Tanur	0	383.41	360.92	13.56
9	Tirurangadi	0	527.54	540.42	257.29
10	Vengara	0	478.46	426.33	289.55
11	Kuttippuram	0	658.76	635.39	64.58
12	Perintalmanna	0	1001.97	956.61	2001.31
13	Mankada	0	506.81	470.62	946.58
14	Ponnani	0	323.42	383.22	12.3
15	Perumpadappa	0	249.81	326	5.63
	Blocks Total	0	8140.73	7944.35	7422.93
	Municipalities Total	0	556.99	625.63	339.26
	District Total	0	8697.72	8569.98	7762.19
KOZHIKODE					
1	Kozhikode	0	385.41	315.32	21.09
2	Chelannur	0	593.49	428.61	168.73
3	Kunnamangalam	0	1295.63	1101.41	668.77
4	Koduvally	0	2044.59	1131.25	378.54
5	Balusseri	0	1181.67	1009.5	185.52
6	Perambra	0	574.28	497.51	116.24
7	Melady	0	385.51	411.27	29.1
8	Panthalayani	0	367.02	392.15	43
9	Vatakara	0	239.22	254.99	18.36
10	Thodannur	0	607.08	603.65	44.86
11	Thuneri	0	886.99	881.11	101.93
12	Kunnummel	0	929.79	779.14	145.73
	Blocks Total	0	9490.68	7805.91	1921.87
	Municipalities Total	0	166.08	194.54	5.68
	Corporation Total	0	479.84	379.45	10.75
	District Total	0	10136.6	8379.9	1938.3

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Garlic	Jack	Mango	Banana
WAYANAD					
1	Panamaram	0	2366.38	1343.95	1777.2
2	Kalpetta	0	1628.37	982.25	2682.12
3	Mananthawady	0	2036.73	1597.86	3331.39
4	Sulthanbathery	0	2428.81	1020.95	1723.35
	Blocks Total	0	8460.29	4945.01	9514.06
	Municipalities Total	0	171.38	162.42	224.75
	District Total	0	8631.67	5107.43	9738.81
KANNUR					
1	Kannur	0	275.13	259.4	0.56
2	Edakkad	0	788.9	788.9	68.72
3	Kalliassery	0	612.88	624.91	4.36
4	Taliparamba	0	1197.7	920.64	181.36
5	Payyannur	0	1093.63	796.78	80.21
6	Irikkur	0	1263.72	1014.55	191.77
7	Thalassery	0	409.05	399.13	164.28
8	Kuthuparamba	0	815.23	853.42	399.64
9	Peravur	0	535.61	364.8	492.14
10	Iritty	0	690.58	628.64	371.17
11	Panoor	0	408.93	408.33	80.03
	Blocks Total	0	8091.36	7059.5	2034.24
	Municipalities Total	0	460.13	770.18	294.22
	District Total	0	8551.49	7829.68	2328.46
KASARAGOD					
1	Kasaragod	0	392.03	438.29	30.21
2	Karaduka	0	343.99	303.46	83.53
3	Manjeswar	0	399.2	376.5	12.83
4	Parappa	0	630.7	531.05	243.09
5	Kanhangad	0	394.96	343.4	230.22
6	Nileshwar	0	326.62	470.09	32.7
	Blocks Total	0	2487.5	2462.79	632.58
	Municipalities Total	0	281.73	239.58	12.54
	District Total	0	2769.23	2702.37	645.12
	STATE TOTAL	61.6	92969.26	79992.1	59834.61

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Plantain	Pineapple	Pappaya	Cashew
	THIRUVANANTHAPURAM				
1	Athiyannoor	211.32	5.3	105.12	21.01
2	Chirayinkeezhu	483.16	5.61	97.13	114.37
3	Kilimanoor	791.45	18.76	216.99	465.09
4	Nedumangad	311.28	22.68	61.39	49.7
5	Nemom	845.54	5.43	203.18	93.27
6	Parassala	522.47	11.67	124.78	17.7
7	Perumkadavila	1315.02	22.07	210.39	43.89
8	Pothencode	257.74	2.68	99.38	42.4
9	Vamanapuram	570.22	16.22	99.29	32.71
10	Varkala	401.04	8.12	95.66	231.05
11	Vellanad	586.5	17.46	153.55	36.86
	Blocks Total	6295.74	136	1466.86	1148.05
	Municipalities Total	304.53	4.66	76.24	52.74
	Corporation Total	520.21	0.78	243.91	12.27
	District Total	7120.48	141.44	1787.01	1213.06
	KOLLAM				
1	Chittumala	284.22	4.74	181.14	336.07
2	Ithikkara	252.44	7.61	177.85	368.81
3	Mukhathala	251.44	1.66	138.82	156.31
4	Chavara	204.12	2.03	72.05	110.61
5	Oachira	186.7	6.79	83.98	203.72
6	Sasthamcotta	334.85	9.26	119.6	374.83
7	Chadayamangalam	896.23	19.09	171.45	353.66
8	Kottarakara	657.77	4.7	66.54	86.65
9	Vettikavala	877.28	10.73	85.42	82.63
10	Anchal	746.31	39.04	125.89	114.55
11	Pathanapuram	310.92	15.14	40.11	61.42
	Blocks Total	5002.28	120.79	1262.85	2249.26
	Municipalities Total	116.37	0.69	62.93	36.97
	Corporation Total	112.41	0.57	90.2	48.02
	District Total	5231.06	122.05	1415.98	2334.25

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Plantain	Pineapple	Pappaya	Area in Ha
					Cashew
PATHANAMTHITTA					
1	Pulikeezh	123.29	1.97	52.68	29.94
2	Koipuram	213.3	11.64	126.45	50.69
3	Parakodu	367.1	38.04	86.63	68.1
4	Pandalam	169.49	10.57	90.61	59.91
5	Elanthoor	233.9	10.75	58.82	22.49
6	Konni	180.54	20.6	53.81	38.72
7	Ranni	284.01	37.76	116.44	97.33
8	Mallappally	187.97	15.91	61.88	58.34
	Blocks Total	1759.6	147.24	647.32	425.52
	Municipalities Total	228.5	3.87	87.37	21.15
	District Total	1988.1	151.11	734.69	446.67
ALAPPUZHA					
1	Thycattusery	68.68	2.12	53.87	125.23
2	Pattanakad	194.42	1.83	75.68	103.12
3	Kanjikuzhy	192.32	3.22	70.88	349.22
4	Aryad	63.3	0.49	47.71	263.34
5	Ambalapuzha	39.77	0.4	70.01	39.19
6	Veliyanad	182.95	0.58	41.73	0.66
7	Champakkulam	277.23	0.57	76.74	11.24
8	Chengannur	197.38	9.98	110.11	79.63
9	Mavelikkara	178.7	7.23	84.04	226.26
10	Bharanikkavu	263.78	47.28	109.01	193.37
11	Harippad	182.13	1.74	137.74	128.67
12	Muthukulam	132.05	0.69	104.11	190.94
	Blocks Total	1972.71	76.13	981.63	1710.87
	Municipalities Total	148.05	1.57	93.71	94.62
	District Total	2120.76	77.7	1075.34	1805.49
KOTTAYAM					
1	Madappally	177.51	25.84	87.49	14.87
2	Vazhoor	244.72	67.78	63.28	19.28
3	Etumanoor	346.21	25.53	122.09	23.19
4	Pallom	265.71	81.32	111.37	19.05
5	Pampady	253.9	122.85	79.89	23.41
6	Erattupetta	293.81	183.3	108.24	63.88
7	Lalam	224.23	91.43	89.05	21.91
8	Uzhavoor	280.18	229.72	108.07	35.38
9	Kaduthuruthy	282.01	188.69	78.69	18.33
10	Vaikom	124.91	2.38	62.3	56.37
11	Kanjirappally	244.72	59.37	127.06	53.76
	Blocks Total	2737.91	1078.21	1037.53	349.43
	Municipalities Total	156.52	6.9	102.46	25.72
	District Total	2894.43	1085.11	1139.99	375.15

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Plantain	Pineapple	Pappaya	Cashew
	IDUKKI				
1	Adimaly	544.89	4.32	85.63	227.36
2	Devikulam	198.67	1.75	32.78	52.82
3	Azhutha	836.7	86.38	381.45	297.74
4	Nedumkandam	710.96	1.61	94.33	99.25
5	Kattapana	536.24	3.67	106.56	139.31
6	Idukki	521.58	110.56	107.63	260.66
7	Thodupuzha	216.06	323.2	70.92	20.57
8	Elamdesam	258.43	556.56	128.53	46.4
	Blocks Total	3823.53	1088.05	1007.83	1144.11
	Municipalities Total	79.63	70.85	29.1	3.35
	District Total	3903.16	1158.9	1036.93	1147.46
	ERNAKULAM				
1	Angamaly	684.16	4.83	147.67	71.88
2	Parakkadavu	668.5	17.56	113.66	79.47
3	Vazhakulam	391.1	374.04	149.87	21.38
4	Mulanthuruthy	217.88	242.04	113.07	16.54
5	Edappally	73.4	0.12	69.6	3.25
6	Palluruthy	40.87	0.4	31.63	6.12
7	Vypin	61.96	0.46	67.5	2.61
8	Vadavucode	334.06	670	49.08	52.12
9	Koovappady	264.88	211.01	59.41	27.82
10	Kothamangalam	363.59	899.85	91.06	36.17
11	Muvattupuzha	499.25	1048.57	76.37	22.84
12	Pampakuda	241.68	913.48	51.84	16.91
13	Parur	159.29	1.2	51.53	25.32
14	Alangad	162.75	0.12	44.83	16.33
	Blocks Total	4163.37	4383.68	1117.12	398.76
	Municipalities Total	399.53	184.91	147.55	31.99
	Corporation Total	86.74	0	51.68	2.25
	District Total	4649.64	4568.59	1316.35	433

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha					
Sl.No	Name of Block	Plantain	Pineapple	Pappaya	Cashew
THRISSUR					
1	Chavakkad	99.91	0.23	43.64	60.37
2	Mullassery	111.91	0.59	52.98	59.72
3	Thalikulam	108.9	3.53	88.43	138.55
4	Chalakydy	583.55	14.93	129.24	99.4
5	Irinjalakuda	130.81	0.97	18.75	76.58
6	Kodakara	543.38	1.88	132.83	93.31
7	Mala	322.66	4.46	101.95	168.4
8	Vellangallur	222.26	1.65	69.72	160.63
9	Chowannur	452.29	1.3	89.65	112.07
10	Pazhayanoor	508.59	8.55	77.27	61.22
11	Wadakkanchery	360.84	1.07	64.39	105.74
12	Anthikad	199.21	0.53	90.78	50.46
13	Cherpu	132.55	0.11	57.21	50.23
14	Ollukkara	263.06	2.24	56.44	57.08
15	Puzhakal	462.23	0.52	54.16	120.39
16	Mathilakam	255.95	0.83	109.49	90.7
Blocks Total		4758.1	43.39	1236.93	1504.85
Municipalities Total		328.84	14.29	151.36	139.1
Corporation Total		171.67	2.96	84.43	16.94
District Total		5258.61	60.64	1472.72	1660.89
PALAKKAD					
1	Alathur	409.07	3.13	175.48	156.89
2	Attappady	4717.94	5.52	95.06	805.77
3	Chittur	1008.8	0.37	108.7	27.97
4	Kollengode	231.81	0.06	57.62	9.85
5	Kuzhalmannam	215.56	0.81	98.51	117.67
6	Malampuzha	178.07	0.27	70.98	61.51
7	Mannarkkad	772.35	12.08	216.52	162.69
8	Nemmara	227.55	13.97	65.2	39.95
9	Ottapalam	387.79	8.83	114.66	182.92
10	Palakkad	153.15	3.23	72.86	76.99
11	Pattambi	354.53	4.99	93.59	103.29
12	Sreekrishnapuram	309.5	17.86	113.53	143.86
13	Thrithala	501.23	13.32	88.49	121.49
Blocks Total		9467.35	84.44	1371.2	2010.85
Municipalities Total		161.67	0.95	68.27	39.83
District Total		9629.02	85.39	1439.47	2050.68

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No	Name of Block	Plantain	Pineapple	Pappaya	Cashew
MALAPPURAM					
1	Malappuram	472.31	17.78	230.77	115.87
2	Kondotty	231.33	2.18	175.38	198.01
3	Arecode	541.71	2.87	185.75	174.92
4	Wandoor	383.95	16.28	263.54	320.06
5	Nilamboor	155.93	4.36	88.93	78.8
6	Kalikavu	286.72	56.32	193.3	109.34
7	Tirur	159.37	0.72	71.82	106.04
8	Tanur	121.13	1.4	99.57	75.1
9	Tirurangadi	144.41	5.71	192.1	114.15
10	Vengara	144.17	2.41	149.07	127.38
11	Kuttippuram	381.11	2.37	200.76	248.84
12	Perintalmanna	442.67	8.26	157.21	112.63
13	Mankada	310.2	5.54	131.54	166.83
14	Ponnani	160.78	0.8	100.84	128.54
15	Perumpadappa	139.26	0.72	84.47	80.72
Blocks Total		4075.05	127.72	2325.05	2157.23
Municipalities Total		218.59	5.49	206.75	155.32
District Total		4293.64	133.21	2531.8	2312.55
KOZHIKODE					
1	Kozhikode	163.48	1.73	112.28	35.03
2	Chelannur	182.29	3.78	165.63	50.89
3	Kunnamangalam	622.99	21.61	285.04	199.9
4	Koduvally	491.45	12.45	392.18	199.41
5	Balussery	398.09	19.42	227.75	238.27
6	Perambra	234.26	12.33	81.88	256.02
7	Melady	166.89	4.5	76.52	64.7
8	Panthalayani	130.92	6.45	95.1	90.88
9	Vatakara	99.71	2.57	41.69	51.56
10	Thodannur	203.03	6.1	78.01	152.06
11	Thuneri	297.81	14.69	136.06	370.45
12	Kunnummel	376.99	24.53	102.76	225.66
Blocks Total		3367.91	130.16	1794.9	1934.83
Municipalities Total		69.17	1.73	39.43	30.71
Corporation Total		150.2	1.71	178.03	15.87
District Total		3587.28	133.6	2012.36	1981.41

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Plantain	Pineapple	Pappaya	Cashew
WAYANAD					
1	Panamaram	443.58	10.15	129.39	88.47
2	Kalpetta	290.56	4.52	93.53	34.62
3	Mananthawady	320.72	8.05	79.39	501.84
4	Sulthanbathery	333.96	9.96	92.27	89.4
	Blocks Total	1388.82	32.68	394.58	714.33
	Municipalities Total	24.4	0.28	18.37	1.6
	District Total	1413.22	32.96	412.95	715.93
KANNUR					
1	Kannur	61.33	1.13	103.43	187.43
2	Edakkad	226.77	5.14	157.14	1131.04
3	Kalliassery	175.56	4.29	177.95	777.57
4	Taliparamba	555.14	23.4	266.9	2751.38
5	Payyannur	423.99	11.35	249.79	2092.43
6	Irikkur	387.15	15.23	204.11	3290.24
7	Thalassery	252.24	5.88	176.09	373.17
8	Kuthuparamba	317.89	11.53	113.08	1771.39
9	Peravur	197.21	18.31	84.2	2406.01
10	Iritty	325.88	10.48	129.26	3737.81
11	Panoor	188.59	3.27	80.64	159.61
	Blocks Total	3111.75	110.01	1742.59	18678.08
	Municipalities Total	222.48	5.8	202.09	1090.47
	District Total	3334.23	115.81	1944.68	19768.55
KASARAGOD					
1	Kasaragod	393.51	2.44	102.99	770.45
2	Karaduka	429.75	5.49	76.96	1641.22
3	Manjeswar	523.96	6.53	136.43	1611.15
4	Parappa	365.98	17.51	182.37	1170.86
5	Kanhangad	218.76	6.06	112.46	937.07
6	Nileshwar	227.95	5.47	96.91	437.71
	Blocks Total	2159.91	43.5	708.12	6568.46
	Municipalities Total	99.83	0.87	47.78	276.29
	District Total	2259.74	44.37	755.9	6844.75
	STATE TOTAL	57683.37	7910.88	19076.17	43089.84

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
	THIRUVANANTHAPURAM				
1	Athiyannoor	100.52	84.29	296.5	481.31
2	Chirayinkeezhu	340.81	291.31	733.79	1365.91
3	Kilimanoor	673.79	835.97	1509.7	3019.46
4	Nedumangad	131.96	154.74	208.7	495.4
5	Nemom	235.97	199.59	651.57	1087.13
6	Parassala	178.97	134.91	335.2	649.08
7	Perumkadavila	325.43	210.24	502.89	1038.56
8	Pothencode	225.79	235.95	334	795.74
9	Vamanapuram	376.58	343.88	566.09	1286.55
10	Varkala	455.31	522.88	750.88	1729.07
11	Vellanad	268	259.65	374.92	902.57
	Blocks Total	3313.13	3273.41	6264.24	12850.78
	Municipalities Total	417	296.95	432.88	1146.83
	Corporation Total	159.75	154.77	272.76	587.28
	District Total	3889.88	3725.13	6969.88	14584.89
	KOLLAM				
1	Chittumala	125.18	314.76	197.17	637.11
2	Ithikkara	308.2	492.78	388.86	1189.84
3	Mukhathala	185.67	297.37	268.9	751.94
4	Chavara	31.95	254.73	257.42	544.1
5	Oachira	11.77	443.02	401.4	856.19
6	Sasthamcotta	200.77	781.39	987.77	1969.93
7	Chadayamangalam	633.61	779.09	928.14	2340.84
8	Kottarakara	274.84	387.98	520.93	1183.75
9	Vettikavala	519.05	554.51	834.46	1908.02
10	Anchal	334.75	622.71	728.83	1686.29
11	Pathanapuram	339.76	554.8	755.79	1650.35
	Blocks Total	2965.55	5483.14	6269.67	14718.36
	Municipalities Total	52.83	117.64	144.67	315.14
	Corporation Total	22.73	43.18	47.18	113.09
	District Total	3041.11	5643.96	6461.52	15146.59

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
PATHANAMTHITTA					
1	Pulikeezh	19.25	53.75	67.52	140.52
2	Koipuram	67.51	173.36	210.25	451.12
3	Parakodu	248.17	587.53	944.31	1780.01
4	Pandalam	124.49	259.45	384.29	768.23
5	Elanthoor	69.83	111.91	186.26	368
6	Konni	94.03	155.98	234.73	484.74
7	Ranni	73.69	194.92	316.2	584.81
8	Mallappally	111.4	126.95	228.44	466.79
Blocks Total		808.37	1663.85	2572	5044.22
Municipalities Total		29.34	67.78	78.17	175.29
District Total		837.71	1731.63	2650.17	5219.51
ALAPPUZHA					
1	Thycattussery	3.39	3.32	8.64	15.35
2	Pattanakkad	4.04	3.6	4.37	12.01
3	Kanjikuzhy	4.71	2.77	17.19	24.67
4	Aryad	4.98	2.02	12.03	19.03
5	Ambalapuzha	4.65	1.99	8.05	14.69
6	Veliyanad	1.27	0.97	4.49	6.33
7	Champakulam	1.61	1.67	5.21	8.49
8	Chengannur	158.46	202.86	399.53	760.85
9	Mavelikkara	46.98	160.71	160.51	368.2
10	Bharanikkavu	116.53	469.92	380.4	966.85
11	Harippad	17.51	44.2	94.62	156.33
12	Muthukulam	28.92	48.92	88.98	166.82
Blocks Total		393.05	942.95	1184.02	2519.62
Municipalities Total		25.18	73.28	96.51	194.97
District Total		418.23	1016.23	1280.53	2714.59
KOTTAYAM					
1	Madappally	44.15	56.55	152.5	253.2
2	Vazhoor	38.21	119.04	121.81	279.06
3	Etumanoor	17.36	85.23	134.42	237.01
4	Pallom	29.88	200.24	238.53	468.65
5	Pampady	69.18	302.79	353.84	725.81
6	Erattupetta	110.42	378.56	381.97	870.95
7	Lalam	54.74	221.63	281.94	558.31
8	Uzhavoor	111.42	462.32	551.56	1125.3
9	Kaduthuruthy	46.6	66.59	131.18	244.37
10	Vaikom	27.77	17.52	28.18	73.47
11	Kanjirappally	121.03	338.73	247.4	707.16
Blocks Total		670.76	2249.2	2623.33	5543.29
Municipalities Total		7.21	31.1	49.65	87.96
District Total		677.97	2280.3	2672.98	5631.25

(Table - 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
	IDUKKI				
1	Adimaly	249.03	347.14	308.83	905
2	Devikulam	109.91	109.48	282.61	502
3	Azhutha	116.04	960.44	828.52	1905
4	Nedumkandam	159.97	263.22	278.33	701.52
5	Kattapana	276.77	326.72	382.77	986.26
6	Idukki	200.85	376.97	369.85	947.67
7	Thodupuzha	85.64	190.97	228.13	504.74
8	Elamdesam	54.91	158.6	210.12	423.63
	Blocks Total	1253.12	2733.54	2889.16	6875.82
	Municipalities Total	5.8	14	23.28	43.08
	District Total	1258.92	2747.54	2912.44	6918.9
	ERNAKULAM				
1	Angamaly	159.43	111.44	287.04	557.91
2	Parakkadavu	175.73	158.18	418.72	752.63
3	Vazhakulam	83.79	74.3	186.48	344.57
4	Mulanthuruthy	27.1	27.66	58.3	113.06
5	Edappally	0.95	1.1	4.62	6.67
6	Palluruthy	0.68	0.48	1.13	2.29
7	Vypin	0.6	0.81	2.15	3.56
8	Vadavucode	105.32	99.38	254.86	459.56
9	Koovappady	165.84	182.46	298.21	646.51
10	Kothamangalam	129.45	274.71	340.15	744.31
11	Muvattupuzha	111.38	259.9	324.26	695.54
12	Pampakuda	66.54	47.48	162.05	276.07
13	Parur	7.36	10.34	16.98	34.68
14	Alangad	18.52	18.6	41.39	78.51
	Blocks Total	1052.69	1266.84	2396.34	4715.87
	Municipalities Total	122.78	103.48	206.87	433.13
	Corporation Total	0.64	0.73	1.82	3.19
	District Total	1176.11	1371.05	2605.03	5152.19

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
THRISSUR					
1	Chavakkad	0.77	1.8	2.1	4.67
2	Mullassery	0.74	2.48	3.65	6.87
3	Thalikulam	1.51	2.54	5.41	9.46
4	Chalakydy	121.71	91.46	212.73	425.9
5	Irinjalakuda	4.62	5.45	10	20.07
6	Kodakara	18.57	21.83	42.55	82.95
7	Mala	67.08	71.97	67.95	207
8	Vellangallur	14.61	16.1	19.72	50.43
9	Chowannur	8.75	5.2	9.95	23.9
10	Pazhayanoor	21.11	48.83	39.86	109.8
11	Wadakkanchery	20.37	23.59	33.69	77.65
12	Anthikad	1.18	2.19	2.65	6.02
13	Cherpu	2.31	3.4	2.81	8.52
14	Ollukkara	30.98	20.63	44.54	96.15
15	Puzhakal	7.6	8.75	16.55	32.9
16	Mathilakam	2.56	3.89	6.22	12.67
Blocks Total		324.47	330.11	520.38	1174.96
Municipalities Total		42.43	13.47	49.17	105.07
Corporation Total		1.77	5.03	2.84	9.64
District Total		368.67	348.61	572.39	1289.67
PALAKKAD					
1	Alathur	45.59	200.5	84.16	330.25
2	Attappady	131.39	177.65	323.76	632.8
3	Chittur	16.29	31.16	41.47	88.92
4	Kollengode	1.4	4.51	6.36	12.27
5	Kuzhalmannam	4.01	23.48	20.28	47.77
6	Malampuzha	1.01	16.4	5.04	22.45
7	Mannarkkad	75.78	51.34	155.79	282.91
8	Nemmara	24.67	31.68	27.81	84.16
9	Ottapalam	19.47	27.16	31.02	77.65
10	Palakkad	15.63	10.18	10.47	36.28
11	Pattambi	47.03	32.41	28.62	108.06
12	Sreekrishnapuram	37.59	36.92	67.52	142.03
13	Thrithala	16.26	14.45	29.63	60.34
Blocks Total		436.12	657.84	831.93	1925.89
Municipalities Total		3.51	21.05	7.48	32.04
District Total		439.63	678.89	839.41	1957.93

(Table - 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
MALAPPURAM					
1	Malappuram	63.28	83.75	126.07	273.1
2	Kondotty	71.15	54.31	154.25	279.71
3	Arecode	44.36	49.78	78.39	172.53
4	Wandoor	217.04	137.22	212.46	566.72
5	Nilamboor	25.29	32.07	44.78	102.14
6	Kalikavu	76.05	51.48	124.48	252.01
7	Tirur	4.66	7.04	10.28	21.98
8	Tanur	8.1	9.68	15.69	33.47
9	Tirurangadi	16.75	81.26	146.28	244.29
10	Vengara	130.47	121.64	225.21	477.32
11	Kuttippuram	27.79	63.26	62.99	154.04
12	Perintalmanna	406.81	132.13	563.06	1102
13	Mankada	261.74	131.87	657.74	1051.35
14	Ponnani	0.8	1.17	5.38	7.35
15	Perumpadappa	1.09	1.23	5.49	7.81
Blocks Total		1355.38	957.89	2432.55	4745.82
Municipalities Total		124.95	46.51	200.04	371.5
District Total		1480.33	1004.4	2632.59	5117.32
KOZHIKODE					
1	Kozhikode	6.77	10.39	14.79	31.95
2	Chelannur	22.4	39.08	45.57	107.05
3	Kunnamangalam	20.45	45.75	83.67	149.87
4	Koduvally	20.83	179.07	163.34	363.24
5	Balussery	34.75	101.75	135.15	271.65
6	Perambra	46.92	70.55	90.75	208.22
7	Melady	6.28	9.33	15.1	30.71
8	Panthalayani	4.57	5.63	15.45	25.65
9	Vatakara	4.71	8.57	9.84	23.12
10	Thodannur	13.28	14.08	36.83	64.19
11	Thuneri	20.66	36.16	47.51	104.33
12	Kunnummel	40	74.19	66.21	180.4
Blocks Total		241.62	594.55	724.21	1560.38
Municipalities Total		1.07	0.93	3.26	5.26
Corporation Total		3.19	4.05	9.99	17.23
District Total		245.88	599.53	737.46	1582.87

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Area in Ha

Sl.No.	Name of Block	TAPIOCA			total
		Autumn	Winter	Summer	
	WAYANAD				
1	Panamaram	98.46	181.1	205.47	485.03
2	Kalpetta	74.17	74.8	289.35	438.32
3	Mananthawady	129.94	66.11	365.74	561.79
4	Sulthanbathery	131.84	88.95	129.69	350.48
	Blocks Total	434.41	410.96	990.25	1835.62
	Municipalities Total	11.43	12.44	28.89	52.76
	District Total	445.84	423.4	1019.14	1888.38
	KANNUR				
1	Kannur	1.22	2.86	2.59	6.67
2	Edakkad	9.96	23.82	24.48	58.26
3	Kalliassery	4.21	6.47	10.38	21.06
4	Taliparamba	9.78	195	118.55	323.33
5	Payyannur	5.19	31.3	32.4	68.89
6	Irikkur	47.55	87.16	107.28	241.99
7	Thalassery	28.83	25	26.28	80.11
8	Kuthuparamba	79.68	45.83	108.51	234.02
9	Peravur	75.55	92.82	124.55	292.92
10	Iritty	34.27	79.15	119.79	233.21
11	Panoor	11.19	6.87	13.88	31.94
	Blocks Total	307.43	596.28	688.69	1592.4
	Municipalities Total	39.39	23.08	41.44	103.91
	District Total	346.82	619.36	730.13	1696.31
	KASARAGOD				
1	Kasaragod	1.45	2.37	1.57	5.39
2	Karaduka	19.77	24.61	23.29	67.67
3	Manjeswar	0	0.21	0.58	0.79
4	Parappa	21.85	249.16	89.5	360.51
5	Kanhangad	4.48	13.26	13.52	31.26
6	Nileshwar	1.29	13.21	12.52	27.02
	Blocks Total	48.84	302.82	140.98	492.64
	Municipalities Total	1.56	3.55	6.56	11.67
	District Total	50.4	306.37	147.54	504.31
	STATE TOTAL	14677.5	22496.4	32231.21	69405.11

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
THIRUVANANTHAPURAM					
1	Athiyannoor	16.01	17.29	2	0.5
2	Chirayinkeezhu	30.44	91.64	2.55	0.8
3	Kilimanoor	84.34	163.81	8.45	0.24
4	Nedumangad	12.27	12.08	3.77	0.33
5	Nemom	44.85	37.24	4.73	3.55
6	Parassala	31.87	82.58	6.09	6.58
7	Perumkadavila	69.57	129.32	12.65	2.55
8	Pothencode	9.37	12.57	1.35	0.28
9	Vamanapuram	20.42	31.09	5.81	0.76
10	Varkala	26.51	67.31	2.36	0.14
11	Vellanad	27.56	22.37	5.6	0.35
Blocks Total		373.21	667.3	55.36	16.08
Municipalities Total		20.48	32.57	2.89	1.01
Corporation Total		4.47	14.3	1.16	0.08
District Total		398.16	714.17	59.41	17.17
KOLLAM					
1	Chittumala	25.97	87.56	19.23	0.13
2	Ithikkara	34.51	67.04	13.73	0.2
3	Mukhathala	17.87	52.11	7.25	0.43
4	Chavara	53.2	119.09	52.85	0
5	Oachira	39.96	147.51	43.98	0.5
6	Sasthamcotta	248.29	308.18	139.57	0.7
7	Chadayamangalam	132.27	135.67	39.35	0.19
8	Kottarakara	104.54	102.91	23.57	0.04
9	Vettikavala	100.95	91.18	21.8	0.03
10	Anchal	131.16	131.14	32.65	0.05
11	Pathanapuram	107.58	105.61	58.85	0.02
Blocks Total		996.3	1348	452.83	2.29
Municipalities Total		16.77	28.99	9.72	0.07
Corporation Total		5.89	16.31	4.65	0
District Total		1018.96	1393.3	467.2	2.36

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
	PATHANAMTHITTA				
1	Pulikeezh	34.59	44.96	6.16	0.03
2	Koipuram	135.98	144.07	45.81	0.79
3	Parakodu	382.36	316.36	117.62	0.06
4	Pandalam	120.62	171.55	39.01	0.15
5	Elanthoor	84.49	108.08	36.37	0.21
6	Konni	104.59	89.29	38.56	0
7	Ranni	150.27	140.07	80.66	0
8	Mallappally	105.22	116.43	41.53	0.14
	Blocks Total	1118.12	1130.81	405.72	1.38
	Municipalities Total	38.41	70.93	15.32	0
	District Total	1156.53	1201.74	421.04	1.38
	ALAPPUZHA				
1	Thycattussery	3.65	12.39	3.23	1
2	Pattanakkad	4.83	15.79	3.89	0.7
3	Kanjikuzhy	11.05	30.56	5.9	1.38
4	Aryad	4.35	9.92	2.47	0.48
5	Ambalapuzha	2.07	6.75	3.99	0.02
6	Veliyanad	0.92	2.04	0.47	0
7	Champakulam	1.48	3.33	0.89	0
8	Chengannur	198.41	245.86	27.33	0
9	Mavelikkara	80.78	96.62	13.16	0.08
10	Bharanikkavu	300.16	302.7	66.7	0.04
11	Harippad	6.07	16.95	4.24	0.03
12	Muthukulam	7.3	17.05	3.62	0.02
	Blocks Total	621.07	759.96	135.89	3.75
	Municipalities Total	53.94	70.24	17.64	0.12
	District Total	675.01	830.2	153.53	3.87
	KOTTAYAM				
1	Madappally	22.38	32.71	5.49	0
2	Vazhoor	46.47	48.24	10.4	0
3	Etumanoor	29.38	28.44	4.11	0
4	Pallom	49.75	61.84	8.54	0
5	Pampady	43.35	41.31	6.44	0.02
6	Erattupetta	36.68	47.08	5.59	0.06
7	Lalam	23.61	20.77	7.13	0.22
8	Uzhavoor	84.45	52.88	7.04	0.29
9	Kaduthuruthy	15.04	29.44	12.86	0.12
10	Vaikom	8.79	10.93	2.94	0.02
11	Kanjirappally	139.02	95.72	19.19	0
	Blocks Total	498.92	469.36	89.73	0.73
	Municipalities Total	12	22.96	3.38	0
	District Total	510.92	492.32	93.11	0.73

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
	IDUKKI				
1	Adimaly	122.9	120.77	19.7	1.28
2	Devikulam	7.89	8.85	1.51	0.22
3	Azhutha	253.53	198.13	70.6	0
4	Nedumkandam	86.82	121.07	37.56	0.34
5	Kattapana	120.29	115.48	23.16	0.32
6	Idukki	55.82	40.55	11.58	0.83
7	Thodupuzha	25.59	21.24	3.42	0.27
8	Elamdesam	27.44	18.34	7.57	0.84
	Blocks Total	700.28	644.43	175.1	4.1
	Municipalities Total	1.67	2.72	0.46	0
	District Total	701.95	647.15	175.56	4.1
	ERNAKULAM				
1	Angamaly	9.15	32.28	2.43	0.24
2	Parakkadavu	38.14	15.91	1.76	0.51
3	Vazhakulam	5.35	15.71	3.73	0.28
4	Mulanthuruthy	11.91	17.12	0.84	0.02
5	Edappally	0.89	0.93	0.47	0
6	Palluruthy	0.73	2.65	1.25	0.34
7	Vypin	0.15	0.88	0.12	0.02
8	Vadavucode	14.43	14.83	0.41	0.21
9	Koovappady	7.21	14.93	0.07	0.07
10	Kothamangalam	28.82	30.71	3.31	0.45
11	Muvattupuzha	55.91	39.7	7.94	1.09
12	Pampakuda	37.36	19.71	3.3	0.14
13	Parur	1.08	9.91	0.63	0.1
14	Alangad	0.92	5.8	0.08	0
	Blocks Total	212.05	221.07	26.34	3.47
	Municipalities Total	10.89	15.67	2.09	0.29
	Corporation Total	0.18	1.1	0.04	0
	District Total	223.12	237.84	28.47	3.76

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
	THRISSUR				
1	Chavakkad	0.22	1.1	0.43	0.03
2	Mullassery	0.24	2.57	0.19	0.09
3	Thalikulam	0.12	2.8	0.2	0.13
4	Chalakudy	10.82	25.41	0.96	0.18
5	Irinjalakuda	1.62	3.74	0.15	0
6	Kodakara	10.17	33.14	0.69	0.37
7	Mala	10.17	14.51	0.27	0.03
8	Vellangallur	5.08	10.57	0.5	0.02
9	Chowannur	4.51	9.32	0.63	0.72
10	Pazhayanoor	9.84	36.79	0.17	0.32
11	Wadakkanchery	5.46	11.22	0.5	0.86
12	Anthikad	0.57	4.87	0.13	0.09
13	Cherpu	1.1	8.62	0.05	0.18
14	Ollukkara	5.88	10.24	0.9	0.46
15	Puzhakal	2.91	4.62	0.55	0.2
16	Mathilakam	0.86	8.39	1.14	0.3
	Blocks Total	69.57	187.91	7.46	3.98
	Municipalities Total	9.39	12.35	0.93	0.14
	Corporation Total	1.93	4.8	0.24	0
	District Total	80.89	205.06	8.63	4.12
	PALAKKAD				
1	Alathur	20.71	62.2	2.96	2.49
2	Attappady	14.47	23.81	5.53	2.72
3	Chittur	14.6	31.03	0.88	1.52
4	Kollengode	7.7	18.72	2.31	0.79
5	Kuzhalmannam	7.87	31.79	1.62	30.14
6	Malampuzha	7.47	21.67	1.62	2.45
7	Mannarkkad	41.55	89.72	5.4	1.37
8	Nemmara	20.82	23.56	0.55	0.62
9	Ottapalam	62.21	48.03	1.19	1.53
10	Palakkad	17.62	47.52	3.41	1.85
11	Pattambi	19.07	43.4	1.85	4.58
12	Sreekrishnapuram	180.85	56.51	3.32	2.51
13	Thrithala	6.93	32.15	0.92	2.5
	Blocks Total	421.87	530.11	31.56	55.07
	Municipalities Total	3.85	7.88	0.13	0.21
	District Total	425.72	537.99	31.69	55.28

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
MALAPPURAM					
1	Malappuram	27.73	48.63	4.76	4.25
2	Kondotty	14.27	36.11	14.17	4.57
3	Arecode	71.05	113.52	13.73	3.76
4	Wandoor	73.45	133.56	6.92	3.76
5	Nilamboor	6.64	19.32	1.47	0.55
6	Kalikavu	35.89	60.25	4.43	0.86
7	Tirur	1.22	5.67	0.99	3.11
8	Tanur	2.77	11.83	0.88	2.08
9	Tirurangadi	6.65	27.05	1.61	4.1
10	Vengara	5.33	10.5	0.91	7.61
11	Kuttippuram	8.83	20.69	1.55	8.51
12	Perintalmanna	195.12	42.89	5.52	0.64
13	Mankada	16.47	40.32	1.8	29.94
14	Ponnani	1	6.69	0.48	2.63
15	Perumpadappa	0.45	5.18	0.26	1.18
Blocks Total		466.87	582.21	59.48	77.55
Municipalities Total		24.97	76.76	9.74	3.53
District Total		491.84	658.97	69.22	81.08
KOZHIKODE					
1	Kozhikode	4.24	22.11	1.95	0.74
2	Chelannur	15.66	28.67	2.87	0.35
3	Kunnamangalam	21.76	60.87	5.05	2.53
4	Koduvally	53.85	87	14.9	2.23
5	Balussery	52.32	78.8	4.08	1.75
6	Perambra	20.05	34.43	1.7	0.87
7	Melady	4.26	15.17	0.32	0.17
8	Panthalayani	3.81	10.04	0.63	0.4
9	Vatakara	0.86	6.34	0.05	0.33
10	Thodannur	2.36	16.73	0.52	0.85
11	Thuneri	4.89	47.26	1.06	2.04
12	Kunnummel	13.59	49.55	2.52	0.53
Blocks Total		197.65	456.97	35.65	12.79
Municipalities Total		0.44	4.95	0.11	0
Corporation Total		1.72	9.25	0.71	0.55
District Total		199.81	471.17	36.47	13.34

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Elephant foot yam	Colocasia (Chembu)	Yam (Kachil)	Sweet potato
WAYANAD					
1	Panamaram	722.76	102.16	18	1.23
2	Kalpetta	87.44	36.81	8.41	1.48
3	Mananthawady	53.61	37.5	3.73	2.24
4	Sulthanbathery	249.46	13.85	13.85	1.58
Blocks Total		1113.27	190.32	43.99	6.53
Municipalities Total		4.02	7.24	0.6	0.16
District Total		1117.29	197.56	44.59	6.69
KANNUR					
1	Kannur	0.76	5.13	0	0.78
2	Edakkad	2.56	14.22	0.27	1.23
3	Kalliassery	3.18	7.33	0	3.79
4	Taliparamba	27.09	85.93	5.31	5.29
5	Payyannur	9.17	20.83	0.33	1.91
6	Irikkur	13.19	74.97	5.34	7
7	Thalassery	6.43	21.34	0.58	0.38
8	Kuthuparamba	6.42	60.42	0.82	1.51
9	Peravur	14.82	28.91	5.68	3.14
10	Iritty	9.13	45.43	2.83	1.91
11	Panoor	1.05	14.99	0.33	0.37
Blocks Total		93.8	379.5	21.49	27.31
Municipalities Total		4.32	18.56	0.53	2.34
District Total		98.12	398.06	22.02	29.65
KASARAGOD					
1	Kasaragod	0.57	0.9	0	3.16
2	Karaduka	4.45	9.94	0.57	11.47
3	Manjeswar	1.14	2.16	0.04	4.44
4	Parappa	27.67	65.96	5.6	8.72
5	Kanhangad	4.79	10.06	0.14	11.51
6	Nileshwar	4.46	8.88	0.05	9.21
Blocks Total		43.08	97.9	6.4	48.51
Municipalities Total		1.12	1.79	0.07	7.39
District Total		44.2	99.69	6.47	55.9
STATE TOTAL		7142.52	8085.22	1617.41	279.43

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
THIRUVANANTHAPURAM					
1	Athiyanloor	0.13	0	12.72	1.11
2	Chirayinkeezhu	0	1.69	6.29	8.59
3	Kilimanoor	0.06	3.48	11.87	48.13
4	Nedumangad	0.11	1.14	2.63	16.07
5	Nemom	3.4	1.57	8.42	0.16
6	Parassala	5.99	2.85	35.35	0.31
7	Perumkadavila	3.71	0.72	33.02	0.46
8	Pothencode	0.11	0.27	1.18	6.5
9	Vamanapuram	0.2	1.79	7.31	0.09
10	Varkala	0	0.72	2.84	42.76
11	Vellanad	0.09	0.72	9.93	0.05
Blocks Total		13.8	14.95	131.56	124.23
Municipalities Total		1.04	1.19	6.29	0
Corporation Total		0.02	0.14	0.9	0.41
District Total		14.86	16.28	138.75	124.64
KOLLAM					
1	Chittumala	0.05	2.19	6.86	10.3
2	Ithikkara	0	3.48	5.98	24.14
3	Mukhathala	0	1.46	5.46	6.82
4	Chavara	0	10.12	1.57	0
5	Oachira	0.04	17.53	4.66	6.16
6	Sasthamcotta	0	7.26	5.16	0
7	Chadayamangalam	1.09	7.23	23.3	2.32
8	Kottarakara	0.03	5.61	4.21	2.01
9	Vettikavala	0.3	4.18	11.15	18.84
10	Anchal	0.26	0.53	1	0
11	Pathanapuram	1	3.07	0	4.99
Blocks Total		2.77	62.66	69.35	75.58
Municipalities Total		0.11	1.79	0.5	17.39
Corporation Total		0	0.33	1.8	0
District Total		2.88	64.78	71.65	92.97

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
	PATHANAMTHITTA				
1	Pulikeezh	0	2.26	0	0
2	Koipuram	0	3.21	0.02	0.55
3	Parakodu	1.43	29.08	9.1	0.57
4	Pandalam	0.43	12.55	0.23	1.45
5	Elanthoor	0	4.75	0	0
6	Konni	1.09	6.13	0	5.34
7	Ranni	0	3.04	0	0
8	Mallappally	0	0.7	0	0
	Blocks Total	2.95	61.72	9.35	7.91
	Municipalities Total	0.08	2.29	0	0
	District Total	3.03	64.01	9.35	7.91
	ALAPPUZHA				
1	Thycattussery	0.83	0.77	0	4.22
2	Pattanakkad	0.21	0.12	0	0
3	Kanjikuzhy	0.76	1.03	0	24.81
4	Aryad	0.44	0.34	2.43	5.43
5	Ambalapuzha	0.08	0.1	3.82	0
6	Veliyanad	0	0	0	0
7	Champakulam	0	0	0	0
8	Chengannur	0	10.86	0	4.53
9	Mavelikkara	0	2.95	0	0
10	Bharanikkavu	0.11	19.1	0	0
11	Harippad	0	0.12	0	0
12	Muthukulam	0	1.51	0.02	0.03
	Blocks Total	2.43	36.9	6.27	39.02
	Municipalities Total	0.02	2.26	0.64	0.23
	District Total	2.45	39.16	6.91	39.25
	KOTTAYAM				
1	Madappally	0.07	0.58	0	0
2	Vazhoor	0	0.7	0	0
3	Etumanoor	0.03	0.08	0	0
4	Pallom	0	0.26	0.12	0
5	Pampady	0.04	0.18	0	12.55
6	Erattupetta	0.05	0.1	0	0
7	Lalam	0.4	0.89	0	49.98
8	Uzhavoor	0.13	1.22	0.04	70.12
9	Kaduthuruthy	0.04	0.44	0	2.28
10	Vaikom	0.13	0.04	0	0.17
11	Kanjirappally	0.91	0.27	0	0.13
	Blocks Total	1.8	4.76	0.16	135.23
	Municipalities Total	0	0.02	0	0.24
	District Total	1.8	4.78	0.16	135.47

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
	IDUKKI				
1	Adimaly	5.95	0	0.66	3.09
2	Devikulam	0.28	0	0.13	106.24
3	Azhutha	0	0	0	1.72
4	Nedumkandam	7.65	0	0	1.84
5	Kattapana	0.37	0	0	1.54
6	Idukki	1.17	0.19	0	1.1
7	Thodupuzha	0.65	0.89	0.24	31.55
8	Elamdesam	1.99	1.63	0.32	109.02
	Blocks Total	18.06	2.71	1.35	256.1
	Municipalities Total	0.03	0.12	0	0.1
	District Total	18.09	2.83	1.35	256.2
	ERNAKULAM				
1	Angamaly	7.77	0	0.14	0
2	Parakkadavu	5.72	0	0.08	0
3	Vazhakulam	1.47	0.18	0.44	0
4	Mulanthuruthy	0.22	0.1	0	86.65
5	Edappally	0	0	0	0
6	Palluruthy	0.04	0.02	0	0
7	Vypin	0.04	0	0	0
8	Vadavucode	0.58	0	0	0
9	Koovappady	8.77	0	0	0
10	Kothamangalam	9.36	0.22	0.29	8.34
11	Muvattupuzha	2.96	1.5	4.42	31.26
12	Pampakuda	0.28	0.75	0	160.08
13	Parur	0.16	0	0	0
14	Alangad	0	0	0	0
	Blocks Total	37.37	2.77	5.37	286.33
	Municipalities Total	1.48	0.09	0	0
	Corporation Total	0	0	0	0
	District Total	38.85	2.86	5.37	286.33

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
	THRISSUR				
1	Chavakkad	0.23	0	1.08	0.02
2	Mullassery	0.43	0	0.57	0
3	Thalikulam	0.48	0	0.58	0
4	Chalakudy	7.41	0.21	0	0.03
5	Irinjalakuda	0.28	0	0	0
6	Kodakara	3.15	0.02	0	0
7	Mala	9.45	0	0	0
8	Vellangallur	1.05	0	0	0
9	Chowannur	4.45	0.03	3.31	0
10	Pazhayanoor	33.99	0.08	23.19	0.07
11	Wadakkanchery	238.6	0.17	6.68	0.12
12	Anthikad	0.37	0.03	0.15	0
13	Cherpu	0.76	0	0.04	0
14	Ollukkara	1.35	0.08	0.25	0.55
15	Puzhakal	6.41	0	0.99	15.86
16	Mathilakam	0.34	0	0.66	0
	Blocks Total	308.75	0.62	37.5	16.65
	Municipalities Total	0.64	0.03	0.17	0.31
	Corporation Total	0.37	0	0.1	0
	District Total	309.76	0.65	37.77	16.96
	PALAKKAD				
1	Alathur	314.15	0.33	2.34	13.24
2	Attappady	0.08	0	0	1052.49
3	Chittur	12.08	0.14	0.56	66.42
4	Kollengode	13.1	0	2.37	18.97
5	Kuzhalmannam	67.7	0.5	5.8	12.5
6	Malampuzha	307.16	0.05	10.09	23.82
7	Mannarkkad	9.84	0.67	20.33	3.21
8	Nemmara	8.37	0	1.06	9.67
9	Ottapalam	9.4	14.74	27.51	16.34
10	Palakkad	114.4	4.9	33.16	6.15
11	Pattambi	33.6	1.8	31.36	1.44
12	Sreekrishnapuram	12.38	4.46	28.33	11.02
13	Thrithala	4.62	0.64	17.19	0
	Blocks Total	906.88	28.23	180.1	1235.27
	Municipalities Total	1.62	0.03	7.6	1.19
	District Total	908.5	28.26	187.7	1236.46

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
	MALAPPURAM				
1	Malappuram	0.15	1.24	8.71	28.42
2	Kondotty	1.36	0.34	1.54	25.64
3	Arecode	0.31	0.63	0.62	0.05
4	Wandoor	1.21	0.49	6.26	3.26
5	Nilamboor	0.05	0	0	7.6
6	Kalikavu	0.35	0.17	0.66	0
7	Tirur	0.1	0.2	5.52	8.65
8	Tanur	0	0.25	8.38	16.81
9	Tirurangadi	0	0.27	12.95	22.2
10	Vengara	0.01	0.12	1.48	42.73
11	Kuttippuram	16.82	1.78	12.35	53.28
12	Perintalmanna	13.71	9.69	7.51	0.19
13	Mankada	5.27	1.04	5.31	0.6
14	Ponnani	0.66	0.29	1.77	41.54
15	Perumpadappa	1.92	0.41	0.64	5.91
	Blocks Total	41.92	16.92	73.7	256.88
	Municipalities Total	2.03	0.25	2.9	12.64
	District Total	43.95	17.17	76.6	269.52
	KOZHIKODE				
1	Kozhikode	0	0	3.43	0
2	Chelannur	2.84	1.41	4.07	0.02
3	Kunnamangalam	1.71	0.36	10.08	0
4	Koduvally	2.08	0.73	22.78	0
5	Balussery	2.53	0.92	7.04	3.03
6	Perambra	1.87	0.47	3.19	0.38
7	Melady	0	0.05	2.06	0.09
8	Panthalayani	0.18	0	2.08	0
9	Vatakara	0	0.05	2.24	0
10	Thodannur	0	0.5	1.28	0
11	Thuneri	0.14	1.2	8.3	1.97
12	Kunnummel	0	0.48	3.84	0.62
	Blocks Total	11.35	6.17	70.39	6.11
	Municipalities Total	0	0	0.49	0
	Corporation Total	0.03	0.03	1.56	0
	District Total	11.38	6.2	72.44	6.11

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Koorka	Nanakizhangu	Other Tubers	pulses
	WAYANAD				
1	Panamaram	1.29	0	0.27	98.65
2	Kalpetta	0.51	0	1.26	51.43
3	Mananthawady	2.28	0	0	116.02
4	Sulthanbathery	0.55	0.04	0.24	214.9
	Blocks Total	4.63	0.04	1.77	481
	Municipalities Total	0.1	0	0	0
	District Total	4.73	0.04	1.77	481
	KANNUR				
1	Kannur	0	0	5.75	15.93
2	Edakkad	0	0	9.68	49.54
3	Kalliassery	0.04	0	5.81	167.6
4	Taliparamba	0.61	0.23	3.9	88.33
5	Payyannur	0.11	0	0.39	47.36
6	Irikkur	1.66	0.63	3.94	171.77
7	Thalassery	0	0.17	1.07	16.58
8	Kuthuparamba	0	0.64	0.74	14.08
9	Peravur	1.64	0.64	0	8.38
10	Iritty	1.15	0.45	0.96	33.23
11	Panoor	0	0.13	0.68	6.53
	Blocks Total	5.21	2.89	32.92	619.33
	Municipalities Total	0.02	0.08	1.7	27.12
	District Total	5.23	2.97	34.62	646.45
	KASARAGOD				
1	kasaragod	0	0	0	0.43
2	Karaduka	0.03	0	0.2	0.15
3	Manjeswar	0	0	0.63	4.04
4	Parappa	1.97	0.51	2.84	14.65
5	Kanhangad	0.03	0.03	0.36	26.88
6	Nileshwar	0	0	0	61.33
	Blocks Total	2.03	0.54	4.03	107.48
	Municipalities Total	0	0	0.12	57.33
	District Total	2.03	0.54	4.15	164.81
	STATE TOTAL	1367.54	250.53	648.59	3764.08

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
THIRUVANANTHAPURAM					
1	Athiyanoor	96.5	16.88	2.62	4.84
2	Chirayinkeezhu	158.73	14.52	5.15	2.78
3	Kilimanoor	341.73	19.45	9.31	3.08
4	Nedumangad	87.85	21.95	24.31	27.45
5	Nemom	342.54	50.36	20.88	13.88
6	Parassala	90.31	28.42	2.87	11.69
7	Perumkadavila	93.32	45.17	3.08	3.1
8	Pothencode	172.86	9.21	6.54	8.08
9	Vamanapuram	138.17	14.26	11.82	15.18
10	Varkala	167.14	12.04	4.47	3.61
11	Vellanad	143.82	12.76	11.1	9.55
Blocks Total		1832.97	245.02	102.15	103.24
Municipalities Total		95.93	27.45	18.92	17.1
Corporation Total		248.71	8.41	3.37	4.06
District Total		2177.61	280.88	124.44	124.4
KOLLAM					
1	Chittumala	243.97	15.4	7.93	2.02
2	Ithikkara	221.88	12.72	7.22	2.15
3	Mukhathala	180.24	10.5	7.09	2.5
4	Chavara	84.28	11.22	3.97	0.58
5	Oachira	90.81	30.95	8.02	4.04
6	Sasthamcotta	109.98	16.29	11.32	10.97
7	Chadayamangalam	210.54	29.17	21.87	8.33
8	Kottarakara	60.68	13.34	19.54	4
9	Vettikavala	82.16	13.49	18.42	5.51
10	Anchal	155.47	27.25	28.96	6.43
11	Pathanapuram	40.94	22.66	11.86	8.5
Blocks Total		1480.95	202.99	146.2	55.03
Municipalities Total		71.64	8.38	3.96	1.68
Corporation Total		113.61	5.13	3.02	0.59
District Total		1666.2	216.5	153.18	57.3

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
PATHANAMTHITTA					
1	Pulikeezh	35.85	5.37	5.85	4.51
2	Koipuram	78.87	9.26	11.09	5.34
3	Parakodu	62.37	14.31	21.35	24.14
4	Pandalam	59.29	10.43	17.03	14.45
5	Elanthoor	50.27	10.04	11.31	12.14
6	Konni	35.55	12.3	12.39	8.32
7	Ranni	99.59	14.29	16.31	7.61
8	Mallappally	44.12	10.59	11.58	6.94
	Blocks Total	465.91	86.59	106.91	83.45
	Municipalities Total	48.45	3.53	4.78	3.57
	District Total	514.36	90.12	111.69	87.02
ALAPPUZHA					
1	Thycattussery	19.94	8.05	7.66	4.67
2	Pattanakkad	15.99	11.09	11.06	4.47
3	Kanjikuzhy	40.93	34.09	45.53	32.27
4	Aryad	15.45	10.31	7.04	4.52
5	Ambalapuzha	42.23	6.6	8.29	5.36
6	Veliyanad	10.04	4.57	3.33	3.04
7	Champakkulam	19.44	6.18	7.53	6.09
8	Chengannur	55.36	49.98	28.56	44.67
9	Mavelikkara	44.5	9.12	8.67	9.23
10	Bharanikkavu	106.51	21.5	42.72	42.84
11	Harippad	17.3	46.28	26.11	15.52
12	Muthukulam	36.83	15.73	8.08	5.44
	Blocks Total	424.52	223.5	204.58	178.12
	Municipalities Total	49.86	17.36	10.79	7.35
	District Total	474.38	240.86	215.37	185.47
KOTTAYAM					
1	Madappally	41.43	18.53	23.6	40.36
2	Vazhoor	53.61	4.59	8.77	2.75
3	Etumanoor	49.21	8.7	21.98	11.15
4	Pallom	58.57	4.16	20.58	24.21
5	Pampady	64.11	6.88	23.41	5.24
6	Erattupetta	51.88	7.93	18.94	2.57
7	Lalam	44.38	5.66	14.57	8.51
8	Uzhavoor	45.8	9.19	45.3	64.61
9	Kaduthuruthy	33.45	4.67	21.42	20.1
10	Vaikom	24.37	4.46	4.73	2.1
11	Kanjirappally	59.2	10.15	20.54	4.94
	Blocks Total	526.01	84.92	223.84	186.54
	Municipalities Total	54.15	8.05	9.57	2.12
	District Total	580.16	92.97	233.41	188.66

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
	IDUKKI				
1	Adimaly	74.58	6.53	42.24	1.88
2	Devikulam	35.62	4.68	11.28	1.31
3	Azhutha	198.45	17.9	73.69	2.93
4	Nedumkandam	48.35	7.4	57.02	1.68
5	Kattapana	85.22	10.92	98.25	3
6	Idukki	101.55	11.46	199.8	5.07
7	Thodupuzha	29.31	5.2	8.81	1.88
8	Elamdesam	60.55	11.84	17.54	6.67
	Blocks Total	633.63	75.93	508.63	24.42
	Municipalities Total	16.8	1.36	0.99	0.33
	District Total	650.43	77.29	509.62	24.75
	ERNAKULAM				
1	Angamaly	42.41	25.63	17.2	29.76
2	Parakkadavu	46.43	55.69	12.93	8.76
3	Vazhakulam	66.41	10.39	5.45	2.33
4	Mulanthuruthy	41.66	2.94	2.02	2.24
5	Edappally	7.6	1.62	2.48	0.54
6	Palluruthy	10.99	1.08	2.05	0.5
7	Vypin	14.91	2.14	1.66	1.35
8	Vadavucode	35.67	2.32	8.61	18.09
9	Koovappady	34.11	4.72	2.92	4.97
10	Kothamangalam	48.14	3.16	17.53	17.33
11	Muvattupuzha	38.83	10.3	11.25	5.06
12	Pampakuda	26.75	7.27	57.29	26.63
13	Parur	20.02	6.31	3.4	1.18
14	Alangad	12.99	23	1.81	0.39
	Blocks Total	446.92	156.57	146.6	119.13
	Municipalities Total	82.38	5.37	4.05	3.26
	Corporation Total	42.3	0.48	1.51	0.58
	District Total	571.6	162.42	152.16	122.97

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
THRISSUR					
1	Chavakkad	32.34	1.95	0.78	0.71
2	Mullassery	36.55	1.91	1.13	0.52
3	Thalikulam	61.82	3	1.73	1.28
4	Chalakudy	99.98	7.38	10.49	6.3
5	Irinjalakuda	30.18	4.43	5.29	4.33
6	Kodakara	33.68	6.66	5.39	4.98
7	Mala	47.61	5.14	6.2	5.66
8	Vellangallur	56.43	3.25	2.95	2.5
9	Chowannur	76.63	5.07	4.62	2.12
10	Pazhayanoor	166.7	5.32	146.11	6.73
11	Wadakkanchery	57.06	6.48	8.2	2.45
12	Anthikad	62.99	2.79	1.16	0.51
13	Cherpu	61.42	2.9	1.7	0.52
14	Ollukkara	52.57	13.87	12.44	4.82
15	Puzhakal	60.69	10.28	3.35	1.1
16	Mathilakam	61.55	11.74	2.92	2.1
Blocks Total		998.2	92.17	214.46	46.63
Municipalities Total		115.3	6.63	5.57	2.58
Corporation Total		101.07	2.13	2.06	0.89
District Total		1214.57	100.93	222.09	50.1
PALAKKAD					
1	Alathur	247.47	3.42	27.35	11.27
2	Attappady	149.03	35.76	23.64	10.56
3	Chittur	134.9	35.55	37.75	12.22
4	Kollengode	92.34	5.48	19.31	9.37
5	Kuzhalmannam	160.54	8.61	8.06	9.72
6	Malampuzha	119.59	18.64	4.43	0.9
7	Mannarkkad	310.38	28.62	24.75	4.06
8	Nemmara	81.12	8.45	171.17	97.72
9	Ottapalam	186.32	6.45	9.99	5.44
10	Palakkad	137.78	9.34	19.2	9.41
11	Pattambi	106.86	7.76	9.86	4.45
12	Sreekrishnapuram	149.13	15.35	24.61	6.02
13	Thrithala	80.21	9.24	8.11	1.73
Blocks Total		1955.67	192.67	388.23	182.87
Municipalities Total		101.14	3.73	5.53	1.02
District Total		2056.81	196.4	393.76	183.89

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
	MALAPPURAM				
1	Malappuram	239.89	10.61	11.29	8.58
2	Kondotty	150.19	5.03	5.17	3.63
3	Arecode	166.13	7.5	11.54	7.54
4	Wandoor	237.11	5.44	11.06	2.28
5	Nilamboor	113.45	6.08	6.23	1.27
6	Kalikavu	121.2	5.75	11.57	2.52
7	Tirur	79.79	3.73	2.01	1.8
8	Tanur	106.94	2.38	2.44	0.98
9	Tirurangadi	127.23	8.35	10.88	3.29
10	Vengara	149.42	4.65	2.25	2.9
11	Kuttippuram	213.59	5.63	6.1	4.17
12	Perintalmanna	354.03	8.92	23.28	18.66
13	Mankada	144.1	16.03	6.73	4.56
14	Ponnani	71.24	5.02	3.79	1.47
15	Perumpadappa	67.99	2.47	2.35	1.4
	Blocks Total	2342.3	97.59	116.69	65.05
	Municipalities Total	227.75	19.35	8.9	8.59
	District Total	2570.05	116.94	125.59	73.64
	KOZHIKODE				
1	Kozhikode	75.27	4.33	2.12	1.75
2	Chelannur	58.39	6.19	3.58	1.81
3	Kunnamangalam	168.6	8.48	8.36	2.66
4	Koduvally	273.23	14.28	6.21	1.19
5	Balussery	135.2	20.83	14.46	5.11
6	Perambra	101.62	14.83	11.32	3.74
7	Melady	45.42	11.49	4.83	2.91
8	Panthalayani	49.94	4.59	2.99	2.15
9	Vatakara	33.66	3.29	1.61	1.12
10	Thodannur	107.21	6.54	4.06	1.7
11	Thuneri	195.19	10.21	4.93	2.53
12	Kunnummel	139.6	9.92	5.58	1.39
	Blocks Total	1383.33	114.98	70.05	28.06
	Municipalities Total	30.63	3.29	1.84	1.01
	Corporation Total	100.39	3.87	2.13	0.56
	District Total	1514.35	122.14	74.02	29.63

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Drumstick	Amaranthus	Bitter gourd	Snake gourd
WAYANAD					
1	Panamaram	333.22	18.66	8.92	0.85
2	Kalpetta	84.89	21.96	19.5	2.01
3	Mananthawady	68.57	14.61	123.09	2.03
4	Sulthanbathery	84.9	17.03	5.58	0.87
	Blocks Total	571.58	72.26	157.09	5.76
	Municipalities Total	22.22	3.06	0.91	0.03
	District Total	593.8	75.32	158	5.79
KANNUR					
1	Kannur	103.92	8.44	0.46	1.11
2	Edakkad	172.31	10.58	4.74	1.23
3	Kalliassery	206.27	10.43	3.17	1.15
4	Taliparamba	275.92	9.93	13.4	4.07
5	Payyannur	302.79	4.91	6.06	4.31
6	Irikkur	191.45	15.85	8.44	2.17
7	Thalassery	133.18	15.86	4.55	0.72
8	Kuthuparamba	90.43	21.76	8.48	2.72
9	Peravur	117.79	16.68	15.8	2.81
10	Iritty	116.05	15.28	14.14	1.24
11	Panoor	67.47	9.65	7.48	1.34
	Blocks Total	1777.58	139.37	86.72	22.87
	Municipalities Total	150.19	20.67	9.31	4.51
	District Total	1927.77	160.04	96.03	27.38
KASARAGOD					
1	Kasaragod	64.12	10.7	2.89	1.35
2	Karaduka	45.12	5.26	6.55	5.21
3	Manjeswar	65.39	2.92	2.95	0.54
4	Parappa	215.63	9.06	19.79	5.09
5	Kanhangad	113.32	11.71	13.38	3.17
6	Nileshwar	72.25	7.72	5.68	1.33
	Blocks Total	575.83	47.37	51.24	16.69
	Municipalities Total	46.68	11.03	2.86	0.31
	District Total	622.51	58.4	54.1	17
	STATE TOTAL	17134.6	1991.21	2623.46	1178

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/Kazhuthan)
THIRUVANANTHAPURAM					
1	Athiyannoor	3.69	2.41	9.31	0
2	Chirayinkeezhu	3.78	6.89	17.83	0.84
3	Kilimanoor	6.38	10.12	35.16	0.31
4	Nedumangad	1.85	1.79	6.11	0.05
5	Nemom	17.62	10.47	17.41	0.08
6	Parassala	21.19	18.47	24.54	0
7	Perumkadavila	11.74	13.23	34.34	0
8	Pothencode	1.86	2.88	6.92	0.13
9	Vamanapuram	3.67	7.86	16.75	0
10	Varkala	4.26	9.32	31.02	0
11	Vellanad	5.24	6.65	13.97	0.09
	Blocks Total	81.28	90.09	213.36	1.5
	Municipalities Total	5.15	4.39	13.76	0.04
	Corporation Total	2.77	3.91	7.55	0.05
	District Total	89.2	98.39	234.67	1.59
KOLLAM					
1	Chittumala	7.82	9.84	21.43	0.03
2	Ithikkara	7.79	9.01	15.83	0
3	Mukhathala	6.93	7.38	11.53	0
4	Chavara	3.21	5.12	10.35	0
5	Oachira	4.12	6.78	8.58	0
6	Sasthamcotta	6.09	6.63	19.34	0.44
7	Chadayamangalam	13.24	14.04	37.57	3.53
8	Kottarakara	5.16	5.15	11	0.87
9	Vettikavala	6.1	11.75	22.46	0.96
10	Anchal	7.69	12.99	16.65	0
11	Pathanapuram	11.26	16.09	16.83	0.93
	Blocks Total	79.41	104.78	191.57	6.76
	Municipalities Total	2.2	2.37	4.03	0
	Corporation Total	1.75	2.81	6.77	0
	District Total	83.36	109.96	202.37	6.76

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/Kazhuthan)
	PATHANAMTHITTA				
1	Pulikeezh	2.34	3.21	0.37	0.03
2	Koipuram	7.53	10.08	5.18	0
3	Parakodu	11.1	17.13	14.4	0
4	Pandalam	4.19	8.68	3.67	0
5	Elanthoor	5.2	6.6	4.43	0.01
6	Konni	5.8	6.92	4.97	0
7	Ranni	13.38	14.68	9.73	0
8	Mallappally	9.42	11.28	8.28	0
	Blocks Total	58.96	78.58	51.03	0.04
	Municipalities Total	2.95	3.4	0.58	0
	District Total	61.91	81.98	51.61	0.04
	ALAPPUZHA				
1	Thycattusery	2.93	4.55	6.08	0.24
2	Pattanakkad	4.94	4.91	4.27	0.03
3	Kanjikuzhy	21.03	13.22	6.68	1.27
4	Aryad	4.53	4.58	3.67	0.04
5	Ambalapuzha	2.21	2.41	2.83	0
6	Veliyanad	3.3	3.2	3.7	0
7	Champakulam	5.08	4.56	6.74	0
8	Chengannur	14.07	26.91	14.06	2.67
9	Mavelikkara	3.48	10.95	13.14	0
10	Bharanikkavu	18.73	27.28	25.71	0.02
11	Harippad	0.86	1.86	4.15	0
12	Muthukulam	1.51	1.83	6.91	0
	Blocks Total	82.67	106.26	97.94	4.27
	Municipalities Total	5.77	11.28	15.64	0.05
	District Total	88.44	117.54	113.58	4.32
	KOTTAYAM				
1	Madappally	5.97	5.99	6.44	0.21
2	Vazhoor	7.76	8.77	5.13	0
3	Etumanoor	6.72	5.74	1.49	0
4	Pallom	6.74	16.47	1.31	0
5	Pampady	5.61	9.56	6.62	0
6	Erattupetta	11.87	13.68	15.07	0
7	Lalam	8.11	14.23	6.44	0
8	Uzhavoor	14.76	27.24	25.2	1.76
9	Kaduthuruthy	2.87	5.63	4.88	5.43
10	Vaikom	2.07	2.01	3	0.03
11	Kanjirappally	14.41	18.83	15.8	0
	Blocks Total	86.89	128.15	91.38	7.43
	Municipalities Total	3.21	5.64	1.75	0
	District Total	90.1	133.79	93.13	7.43

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/Kazhuthan)
	IDUKKI				
1	Adimaly	4.33	9.49	12.4	0
2	Devikulam	1.71	4.93	5.47	0
3	Azhutha	3.19	17.14	23.95	0
4	Nedumkandam	1.52	8.57	18.31	0.04
5	Kattapana	4.96	10.8	21.62	0
6	Idukki	3.81	9.15	11.07	0.36
7	Thodupuzha	5.16	7.69	4.55	0
8	Elamdesam	9.99	10.79	7.8	0.12
	Blocks Total	34.67	78.56	105.17	0.52
	Municipalities Total	0.86	0.96	1.1	0.03
	District Total	35.53	79.52	106.27	0.55
	ERNAKULAM				
1	Angamaly	13.7	6.52	10.89	8.94
2	Parakkadavu	13.48	5.9	9	2.54
3	Vazhakulam	3.2	3.68	3.69	1.51
4	Mulanthuruthy	5.23	2.03	0.38	0.26
5	Edappally	1.24	0.87	0.07	0.07
6	Palluruthy	1.98	1.02	0.99	0.04
7	Vypin	1.6	1.13	0.68	0.68
8	Vadavucode	3.55	2.53	0.99	0.5
9	Koovappady	5.09	3.96	1.08	0.35
10	Kothamangalam	3.53	5.27	3.34	0.32
11	Muvattupuzha	8.06	8.28	3.44	0.42
12	Pampakuda	7.47	5.98	1.8	1.35
13	Parur	2.12	1.89	4.09	0.35
14	Alangad	1.16	0.48	0.46	0.07
	Blocks Total	71.41	49.54	40.9	17.4
	Municipalities Total	5.14	4.91	3.85	0.36
	Corporation Total	0.57	0.63	0.48	0
	District Total	77.12	55.08	45.23	17.76

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No.	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/ Kazhuthan)
THRISSUR					
1	Chavakkad	1.23	1	2.11	0
2	Mullassery	1.15	0.54	3.03	0.17
3	Thalikulam	1.46	1.62	2.76	0.21
4	Chalakydy	20.42	9.21	26.26	0.59
5	Irinjalakuda	4.72	2.1	8.05	0
6	Kodakara	5.83	3.58	13.22	0.04
7	Mala	19.57	4.56	9.77	0.14
8	Vellangallur	4.3	4.19	9.96	0.02
9	Chowannur	6.98	5.77	7.54	0.03
10	Pazhayanoor	14.04	7.24	7.89	0.16
11	Wadakkanchery	6.96	5.75	9.05	0.04
12	Anthikad	1.96	1.78	5.57	0.01
13	Cherpu	3.29	1.89	5.89	0.02
14	Ollukkara	2.12	2.53	5.44	0.08
15	Puzhakal	5.07	4.33	7.22	0.12
16	Mathilakam	3.69	7.01	12.95	0.36
	Blocks Total	102.79	63.1	136.71	1.99
	Municipalities Total	7.97	5.23	9.16	0.2
	Corporation Total	2.35	2.37	5.84	0.06
	District Total	113.11	70.7	151.71	2.25
PALAKKAD					
1	Alathur	14.92	8.33	10.13	0.14
2	Attappady	135.92	41.71	109.03	0.92
3	Chittur	109.26	55.68	56.37	1.81
4	Kollengode	14.34	7.57	6.53	1.44
5	Kuzhalmannam	12.21	10.15	6.87	0.35
6	Malampuzha	46.44	6.52	17.47	0
7	Mannarkkad	13.65	13.97	6.83	9.69
8	Nemmara	22.62	7.13	15.25	0.14
9	Ottapalam	16.41	11.18	9.05	0.57
10	Palakkad	18.43	15.66	15.06	0.73
11	Pattambi	17.52	9.07	15.13	3.77
12	Sreekrishnapuram	22.07	14.95	10.25	2.32
13	Thrithala	5.49	4.51	3.92	4.2
	Blocks Total	449.28	206.43	281.89	26.08
	Municipalities Total	4.22	4.56	4.85	0.06
	District Total	453.5	210.99	286.74	26.14

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/Kazhuthan)
MALAPPURAM					
1	Malappuram	8.4	2.77	5.14	23.31
2	Kondotty	5.56	0.99	4.88	13.8
3	Arecode	13.09	3.67	2.67	12.77
4	Wandoor	8.96	5.55	11.28	11.87
5	Nilamboor	2.22	0.57	1.02	1.46
6	Kalikavu	7.94	5.48	3.78	8.85
7	Tirur	1.96	1.59	0.49	12.96
8	Tanur	1.13	0.49	0.67	8.7
9	Tirurangadi	6.71	1.61	3.65	14.18
10	Vengara	14.1	1.07	0.56	26.67
11	Kuttippuram	5.03	4.17	8.19	8.76
12	Perintalmanna	14.48	6.68	3.78	3.32
13	Mankada	11.13	6.99	15.15	17.65
14	Ponnani	3.14	2.8	4.29	2.73
15	Perumpadappa	1.74	0.92	3.73	0.56
Blocks Total		105.59	45.35	69.28	167.59
Municipalities Total		7.68	3.07	6.7	17.49
District Total		113.27	48.42	75.98	185.08
KOZHIKODE					
1	Kozhikode	2.37	0.79	2.85	1.6
2	Chelannur	4.73	0.4	4.3	0.14
3	Kunnamangalam	8.3	1.37	8.2	0.68
4	Koduvally	3.2	2.62	10.11	0.45
5	Balusseri	7.32	3.31	20.95	0.21
6	Perambra	4.09	2.64	11.8	0.29
7	Melady	1.67	0.9	8	0.02
8	Panthalayani	2.31	2.47	4.33	0.33
9	Vatakara	1.56	0.43	2.75	0
10	Thodannur	1.75	0.92	9.86	0.06
11	Thuneri	3.36	1.73	15.47	0.03
12	Kunnummel	1.51	0.54	11.49	0
Blocks Total		42.17	18.12	110.11	3.81
Municipalities Total		2.85	0.47	3.3	0.03
Corporation Total		1.18	1.45	2.62	0.15
District Total		46.2	20.04	116.03	3.99

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Ladies Finger	Brinjal (Vazhuthana)	Green chilli	Bottle gourd (Cheranga/Kazhuthan)
	WAYANAD				
1	Panamaram	4.53	9.94	18.6	0.3
2	Kalpetta	3.58	7.75	15.4	3.79
3	Mananthawady	2.23	5.56	14.49	0.51
4	Sulthanbathery	4.24	4.54	13.27	0.93
	Blocks Total	14.58	27.79	61.76	5.53
	Municipalities Total	0.5	1.17	1.43	0.42
	District Total	15.08	28.96	63.19	5.95
	KANNUR				
1	Kannur	2.74	2.84	1.05	0
2	Edakkad	7.29	2.89	3.99	0.16
3	Kalliassery	4.5	4.09	2.83	0
4	Taliparamba	7.54	10.34	7.86	0.26
5	Payyannur	5.01	7.3	3.67	0.08
6	Irikkur	7.8	9.52	9.4	0.42
7	Thalassery	15.84	3.26	11.58	0.06
8	Kuthuparamba	10.53	4.13	12.99	0.51
9	Peravur	5.34	6.36	15.12	0.77
10	Iritty	9.01	8.43	10.95	0.48
11	Panoor	5.92	0.89	7.7	0.06
	Blocks Total	81.52	60.05	87.14	2.8
	Municipalities Total	8.04	5.77	6.87	0.05
	District Total	89.56	65.82	94.01	2.85
	KASARAGOD				
1	Kasaragod	8.72	3.16	8.6	0.84
2	Karaduka	10.27	8.66	22.65	1.33
3	Manjeswar	9.17	4.88	8.35	4.22
4	Parappa	10.72	11.8	11.46	0.1
5	Kanhangad	10.25	5.92	14.18	0.73
6	Nileshwar	8.03	3.81	4.48	0.62
	Blocks Total	57.16	38.23	69.72	7.84
	Municipalities Total	1.85	1.17	2.73	0
	District Total	59.01	39.4	72.45	7.84
	STATE TOTAL	1415.39	1160.59	1706.97	272.55

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
THIRUVANANTHAPURAM					
1	Athiyanloor	2.67	0.24	5.04	10.87
2	Chirayinkeezhu	6.16	0.45	2.51	2.78
3	Kilimanoor	9.22	1.34	2.2	2.66
4	Nedumangad	2.18	0.46	3.02	15.63
5	Nemom	4.69	0.11	0.67	37.05
6	Parassala	6.72	0.55	0.5	56.95
7	Perumkadavila	4.73	0.24	1.02	33.35
8	Pothencode	2.12	0.07	0.53	4.25
9	Vamanapuram	4.15	0.72	2.23	14.57
10	Varkala	3.35	0.37	1.05	1.19
11	Vellanad	3.31	0.1	1.24	14.28
Blocks Total		49.3	4.65	20.01	193.58
Municipalities Total		2.62	0.36	1.75	21.41
Corporation Total		2.48	0.31	1.65	5.69
District Total		54.4	5.32	23.41	220.68
KOLLAM					
1	Chittumala	12.49	1.64	3.62	1.41
2	Ithikkara	7.2	1.91	3.08	1.01
3	Mukhathala	8.26	1.33	1.68	0.93
4	Chavara	9.65	1.1	1.97	0.7
5	Oachira	11.42	3.45	3.5	2.54
6	Sasthamcotta	11.76	3.35	5.36	2.48
7	Chadayamangalam	19.57	8.41	13.35	4.9
8	Kottarakara	10.47	5.21	6.9	2.86
9	Vettikavala	13.21	4.95	6.24	3.06
10	Anchal	20.34	2.57	4.17	1.47
11	Pathanapuram	13.18	3.03	6.81	1.48
Blocks Total		137.55	36.95	56.68	22.84
Municipalities Total		7.68	0.77	1.11	0.66
Corporation Total		4.45	0.63	1.19	0.16
District Total		149.68	38.35	58.98	23.66

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
	PATHANAMTHITTA				
1	Pulikeezh	10.44	1.44	1.5	1.72
2	Koipuram	13.55	6.49	5.99	5.84
3	Parakodu	21.92	6.72	6.82	5.4
4	Pandalam	14.54	1.95	3.7	2.22
5	Elanthoor	12.89	3.63	5.49	4.92
6	Konni	10.5	3.29	3.69	4.17
7	Ranni	21.04	13.82	10.58	5.27
8	Mallappally	14	8.97	8.23	5.26
	Blocks Total	118.88	46.31	46	34.8
	Municipalities Total	10.2	2.05	2.82	0.75
	District Total	129.08	48.36	48.82	35.55
	ALAPPUZHA				
1	Thycattusery	4.93	1.46	3.6	1.88
2	Pattanakkad	4.87	3.09	3.54	2.81
3	Kanjikuzhy	11.27	22.52	17.82	27.44
4	Aryad	3.06	0.24	1.58	1.77
5	Ambalapuzha	7.37	1.31	2.26	0.79
6	Veliyanad	4.75	0.43	0.44	1.15
7	Champakulam	6.56	0.54	0.63	2.42
8	Chengannur	23.62	22.36	24.94	46.26
9	Mavelikkara	10.25	2.7	1.56	3.14
10	Bharanikkavu	34.99	4.56	6.35	8.83
11	Harippad	22.41	1.34	1.22	1.06
12	Muthukulam	14.3	1.39	0.83	1.19
	Blocks Total	148.38	61.94	64.77	98.74
	Municipalities Total	17.21	1.72	2.36	2.66
	District Total	165.59	63.66	67.13	101.4
	KOTTAYAM				
1	Madappally	17.71	2.36	2.76	3.94
2	Vazhoor	17.59	3.09	4.68	1.48
3	Etumanoor	41.8	1.86	2.31	4.48
4	Pallom	30.85	3.4	3.75	6.52
5	Pampady	39.89	2.76	4.89	8
6	Erattupetta	17.98	3.36	5.41	0.52
7	Lalam	17.91	5.39	6.33	12.84
8	Uzhavoor	95.27	10.03	7.77	14.97
9	Kaduthuruthy	17.1	7.09	5.84	3.48
10	Vaikom	4.04	1.39	2.27	0.9
11	Kanjirappally	26.59	8.19	10.33	3.43
	Blocks Total	326.73	48.92	56.34	60.56
	Municipalities Total	12.06	1.23	1.18	1.53
	District Total	338.79	50.15	57.52	62.09

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
	IDUKKI				
1	Adimaly	9.45	4.18	6.67	0.98
2	Devikulam	1.41	1.36	9.17	0.64
3	Azhutha	18.46	9.4	16.4	0.08
4	Nedumkandam	4.85	4.26	8.23	2.79
5	Kattapana	15.2	2.65	10.62	1.23
6	Idukki	13.19	2.62	6.56	0.83
7	Thodupuzha	9.94	2.85	3.68	1.64
8	Elamdesam	15.15	5.85	7.12	4.26
	Blocks Total	87.65	33.17	68.45	12.45
	Municipalities Total	1.83	0.55	1.08	0.15
	District Total	89.48	33.72	69.53	12.6
	ERNAKULAM				
1	Angamaly	16.06	10.87	6.86	9.37
2	Parakkadavu	9.51	10.63	6.5	13.41
3	Vazhakulam	5.27	3.7	3.83	3.54
4	Mulanthuruthy	5.35	4.02	3.7	3.46
5	Edappally	2.15	1.41	0.89	0.48
6	Palluruthy	1.19	0.44	0.79	0.35
7	Vypin	1.61	0.79	0.98	0.39
8	Vadavucode	6.18	4.79	5.94	15.59
9	Koovappady	3.31	5.49	4.44	9.21
10	Kothamangalam	18.61	4.31	5.98	11.17
11	Muvattupuzha	14.33	8.27	12.37	5.09
12	Pampakuda	13.7	6.13	7.85	21.06
13	Parur	2.95	1.65	1.8	0.06
14	Alangad	3.19	0.9	1.46	1.4
	Blocks Total	103.41	63.4	63.39	94.58
	Municipalities Total	10.86	4.53	3.67	5.17
	Corporation Total	2.16	0.29	0.63	0.23
	District Total	116.43	68.22	67.69	99.98

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
	THRISSUR				
1	Chavakkad	0.94	1.22	1.67	0.54
2	Mullassery	0.73	1.1	1.59	0.47
3	Thalikulam	2.28	1.45	2.98	0.38
4	Chalakydy	4.47	5.43	3.96	1.43
5	Irinjalakuda	2.02	1.57	2.46	2.22
6	Kodakara	5.11	9.77	4.35	42.24
7	Mala	3.41	8.43	6.73	9.11
8	Vellangallur	2.78	4.56	2.84	4.76
9	Chowannur	2.75	7.12	6.42	3.67
10	Pazhayanoor	42.88	9.9	16.07	4.03
11	Wadakkanchery	11.15	4.43	4.16	4.14
12	Anthikad	1.09	0.56	1.34	0.45
13	Cherpu	0.81	1.5	1.41	0.33
14	Ollukkara	7.99	2.6	2.33	1.83
15	Puzhakal	2.31	4.09	4.51	0.63
16	Mathilakam	2.96	3.4	3.11	3.03
	Blocks Total	93.68	67.13	65.93	79.26
	Municipalities Total	3.87	4.83	3.93	10.27
	Corporation Total	3.05	1.68	1.34	0.46
	District Total	100.6	73.64	71.2	89.99
	PALAKKAD				
1	Alathur	3.57	13.67	9.24	10.53
2	Attappady	48.78	33.47	67.06	19.78
3	Chittur	3.2	23.02	30.69	4.55
4	Kollengode	0.8	7.65	8.4	3.4
5	Kuzhalmannam	1.84	7.18	7	2.12
6	Malampuzha	2.8	14.51	5.84	9.48
7	Mannarkkad	26.51	29.8	72.33	8.41
8	Nemmara	29.42	20.44	4.24	1.29
9	Ottapalam	4.06	17.82	24.48	6.04
10	Palakkad	1.84	15.31	15.31	2.6
11	Pattambi	3.15	16.52	14.29	9.71
12	Sreekrishnapuram	14.81	21.76	42.76	19
13	Thrithala	1.15	8.45	15.27	20.67
	Blocks Total	141.93	229.6	316.91	117.58
	Municipalities Total	3.72	4.7	3.32	0.81
	District Total	145.65	234.3	320.23	118.39

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
	MALAPPURAM				
1	Malappuram	6.8	5.39	17.84	4.92
2	Kondotty	2.18	4.67	14.08	18.01
3	Arecode	5.76	18.22	28.45	34.79
4	Wandoor	8.02	26.41	49.26	54.7
5	Nilamboor	3.68	6.2	10.29	4.27
6	Kalikavu	16.2	30.93	60.76	12.37
7	Tirur	0.92	4.44	16.61	6.76
8	Tanur	0.82	0.82	10.85	2.21
9	Tirurangadi	0.29	5.58	14.77	7.29
10	Vengara	1.32	3.96	24.79	8.95
11	Kuttippuram	2.51	7.18	18.98	6.09
12	Perintalmanna	4.71	23.57	21.74	52.73
13	Mankada	4.75	12.76	13.54	69.69
14	Ponnani	1.65	4.2	6.69	3.82
15	Perumpadappa	1.11	2.52	4.71	2.43
	Blocks Total	60.72	156.85	313.36	289.03
	Municipalities Total	11.38	16.71	33.87	25.39
	District Total	72.1	173.56	347.23	314.42
	KOZHIKODE				
1	Kozhikode	1.66	1.8	3.36	2.28
2	Chelannur	0.72	2.61	5.55	3.37
3	Kunnamangalam	5.37	2.99	5.48	17.23
4	Koduvally	5.63	4.64	5.67	1.3
5	Balussery	3.76	6.06	7.52	15.75
6	Perambra	1.52	7.48	8.15	15.73
7	Melady	1.42	5.96	2.79	8.62
8	Panthalayani	2.07	5.19	4.38	4.36
9	Vatakara	0.8	2.63	0.9	5.03
10	Thodannur	2.78	4.71	2.14	6.26
11	Thuneri	1.34	7.73	2.83	11.99
12	Kunnummel	1.78	4.47	4.26	7.69
	Blocks Total	28.85	56.27	53.03	99.61
	Municipalities Total	0.45	0.78	2.55	4.07
	Corporation Total	1.4	1.97	2.28	0.68
	District Total	30.7	59.02	57.86	104.36

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Little gourd (Koval)	Ash gourd (Kumbalam)	Pumpkin (Mathan)	Cucumber (Vellari)
WAYANAD					
1	Panamaram	8.87	18.67	40.83	8.98
2	Kalpetta	8.17	23.81	45.84	5.36
3	Mananthawady	8.56	10.52	33.83	12.19
4	Sulthanbathery	1.95	14.33	29.57	2
	Blocks Total	27.55	67.33	150.07	28.53
	Municipalities Total	0.6	2	4.43	0.1
	District Total	28.15	69.33	154.5	28.63
KANNUR					
1	Kannur	0.28	3.95	3.61	7
2	Edakkad	3.32	4.56	3.37	26.06
3	Kalliassery	1.5	3.69	1.82	15.79
4	Taliparamba	12.07	7.59	10.26	24.14
5	Payyannur	7.76	8.1	9.01	16.94
6	Irikkur	11.1	8.34	15.56	36.9
7	Thalassery	6.16	6.86	4.65	27.61
8	Kuthuparamba	14.4	9.71	6.74	22.64
9	Peravur	14.06	11.13	11.53	17.18
10	Iritty	10.07	7.47	10.3	26.89
11	Panoor	5.4	3.67	1.83	8.06
	Blocks Total	86.12	75.07	78.68	229.21
	Municipalities Total	6.27	7.8	7.72	20.67
	District Total	92.39	82.87	86.4	249.88
KASARAGOD					
1	Kasaragod	16.89	13.5	5.62	7.67
2	Karaduka	19.92	3.69	5.96	13.33
3	Manjeswar	45.78	2.37	2.33	8.06
4	Parappa	20.16	8.01	10.99	13.03
5	Kanhangad	8.48	4.09	7.61	23.4
6	Nileshwar	3	5.13	4.74	21
	Blocks Total	114.23	36.79	37.25	86.49
	Municipalities Total	2.39	4.13	3.23	8.96
	District Total	116.62	40.92	40.48	95.45
	STATE TOTAL	1629.66	1041.42	1470.98	1557.08

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
THIRUVANANTHAPURAM						
1	Athiyanoor	18.21	0	0	0	0
2	Chirayinkeezhu	20.55	0	0	0	0.04
3	Kilimanoor	29.32	0	0	0	0
4	Nedumangad	28.09	0	0	0	0
5	Nemom	50.91	0	0	0	0
6	Parassala	39.73	0	0	0	0
7	Perumkadavila	39.14	0	0	0	0
8	Pothencode	12.04	0	0	0	0
9	Vamanapuram	25.81	0	0	0	0
10	Varkala	16.64	0	0	0	0.02
11	Vellanad	24.44	0	0	0	0
Blocks Total		304.88	0	0	0	0.06
Municipalities Total		40.43	0	0	0	0
Corporation Total		9.9	0	0	0	0
District Total		355.21	0	0	0	0.06
KOLLAM						
1	Chittumala	14.89	0	0	0	0
2	Ithikkara	11.13	0	0	0	0
3	Mukhathala	13.08	0	0	0	0.02
4	Chavara	7.55	0	0	0	0
5	Oachira	13.25	0	0	0	0.04
6	Sasthamcotta	20.84	0	0	0	0
7	Chadayamangalam	44.63	0	0	0	0
8	Kottarakara	26.36	0	0	0	0
9	Vettikavala	34	0	0	0	0.13
10	Anchal	47.97	0	0	0	0
11	Pathanapuram	41.53	0	0	0	0
Blocks Total		275.23	0	0	0	0.19
Municipalities Total		6.29	0	0	0	0
Corporation Total		7.65	0	0	0	0
District Total		289.17	0	0	0	0.19

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
	PATHANAMTHITTA					
1	Pulikeezh	13.32	0	0	0	0.11
2	Koipuram	17.58	0	0	0	0
3	Parakodu	57.65	0	0	0	0
4	Pandalam	43	0	0	0	0
5	Elanthoor	24.24	0	0	0	0
6	Konni	24.58	0	0	0	0
7	Ranni	24.26	0	0	0	0
8	Mallappally	19.11	0	0	0	0
	Blocks Total	223.74	0	0	0	0.11
	Municipalities Total	12.79	0	0	0	0
	District Total	236.53	0	0	0	0.11
	ALAPPUZHA					
1	Thycattussery	12.08	0	0	0	0
2	Pattanakkad	13.81	0	0	0	0
3	Kanjikuzhy	62.63	0	0	0	0.06
4	Aryad	20.68	0.03	0	0	0
5	Ambalapuzha	18.89	0	0	0	0.04
6	Veliyanad	13.08	0	0	0	0
7	Champakkulam	26.45	0	0	0	0
8	Chengannur	87.06	0	0	0	0.24
9	Mavelikkara	20.73	0	0	0	0.08
10	Bharanikkavu	60.84	0	0	0	0
11	Harippad	30.31	0	0	0	0
12	Muthukulam	12.02	0	0	0	0
	Blocks Total	378.58	0.03	0	0	0.42
	Municipalities Total	24.82	0	0	0	0.57
	District Total	403.4	0.03	0	0	0.99
	KOTTAYAM					
1	Madappally	73.87	0	0	0	0.15
2	Vazhoor	14.2	0	0	0	0
3	Etumanoor	45.01	0	0	0	0
4	Pallom	33.6	0.03	0	0	0.03
5	Pampady	49.65	0	0	0	0
6	Erattupetta	16.49	0	0	0	0
7	Lalam	23.61	0	0	0	0.04
8	Uzhavoor	119.16	0	0	0	1.01
9	Kaduthuruthy	77.62	0	0	0	0
10	Vaikom	11.62	0	0	0	0
11	Kanjirappally	29.71	0	0	0	0
	Blocks Total	494.54	0.03	0	0	1.23
	Municipalities Total	20.71	0	0	0	0.16
	District Total	515.25	0.03	0	0	1.39

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
	IDUKKI					
1	Adimaly	73.08	0	0.04	0	0.27
2	Devikulam	19.91	489.79	1811.66	1.14	164.09
3	Azhutha	76.37	0	0	0	1.33
4	Nedumkandam	41.58	0	0	0	1.78
5	Kattapana	77.79	0	0	0	1.54
6	Idukki	216	0	0.03	0	1.5
7	Thodupuzha	24.86	0	0	0	0.15
8	Elamdesam	53.62	0	0	0	0.48
	Blocks Total	583.21	489.79	1811.73	1.14	171.14
	Municipalities Total	5.13	0	0	0	0.03
	District Total	588.34	489.79	1811.73	1.14	171.17
	ERNAKULAM					
1	Angamaly	183.66	0	0	0	0
2	Parakkadavu	163.62	0	0	0	0.03
3	Vazhakulam	43.86	0	0	0	0
4	Mulanthuruthy	44.26	0	0	0	0
5	Edappally	6.19	0	0	0	0
6	Palluruthy	4.08	0	0	0	0.03
7	Vypin	2.6	0	0	0	0
8	Vadavucode	106.49	0	0	0	0
9	Koovappady	85.66	0	0	0	0
10	Kothamangalam	136.16	0	0	0	0
11	Muvattupuzha	76.09	0	0	0	0
12	Pampakuda	111.22	0	0	0	0
13	Parur	8.49	0	0	0	0
14	Alangad	22.81	0	0	0	0
	Blocks Total	995.19	0	0	0	0.06
	Municipalities Total	44.6	0	0	0	0.01
	Corporation Total	3.03	0	0	0	0
	District Total	1042.82	0	0	0	0.07

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
	THRISSUR					
1	Chavakkad	2.15	0	0	0	0
2	Mullassery	3.09	0	0	0	0
3	Thalikulam	3.3	0	0	0	0.14
4	Chalakydy	74.13	0	0	0	0.3
5	Irinjalakuda	10.78	0	0	0	0
6	Kodakara	148.66	0	0	0	0.17
7	Mala	77.28	0	0	0	0.19
8	Vellangallur	50.99	0	0	0	0.1
9	Chowannur	14.9	0	0	0	0.03
10	Pazhayanoor	149.95	0	0	0	0.04
11	Wadakkanchery	45.99	0	0	0	0.08
12	Anthikad	4.76	0	0	0	0.01
13	Cherpu	8.33	0	0	0	0.12
14	Ollukkara	32.26	0	0	0	0
15	Puzhakal	8.96	0	0	0	0.08
16	Mathilakam	7.92	0	0	0	0.51
	Blocks Total	643.45	0	0	0	1.77
	Municipalities Total	30.66	0	0	0	0.09
	Corporation Total	3.97	0	0	0	0.15
	District Total	678.08	0	0	0	2.01
	PALAKKAD					
1	Alathur	100.65	0	0	0	0.04
2	Attappady	392.67	0	0	0.51	1.23
3	Chittur	218.19	0.72	0	0	0
4	Kollengode	50.13	0	0	0	0
5	Kuzhalmannam	64.52	0	0	0	0
6	Malampuzha	63.4	0	0	0	0
7	Mannarkkad	83.23	0	0	0.04	1.26
8	Nemmara	88.26	0	0	0	0
9	Ottapalam	72.09	0	0	0	0
10	Palakkad	74.25	0	0	0	1.04
11	Pattambi	49.15	0	0	0	0.03
12	Sreekrishnapuram	85.38	0	0	0	0.03
13	Thrithala	73.81	0	0	0	0
	Blocks Total	1415.73	0.72	0	0.55	3.63
	Municipalities Total	11.55	0	0	0	0
	District Total	1427.28	0.72	0	0.55	3.63

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
	MALAPPURAM					
1	Malappuram	72.95	0	0	0	0.02
2	Kondotty	34.82	0	0	0	0
3	Arecode	81.54	0	0	0	0
4	Wandoor	220.02	0	0	0	0.39
5	Nilamboor	38.12	0	0	0	0.02
6	Kalikavu	89.64	0	0	0	0
7	Tirur	10.54	0	0	0	0
8	Tanur	13.9	0	0	0	0
9	Tirurangadi	53.5	0	0	0	0
10	Vengara	28.63	0	0	0	0
11	Kuttippuram	37.34	0	0	0	0
12	Perintalmanna	114.5	0	0	0	0
13	Mankada	130.14	0	0	0	0
14	Ponnani	8.62	0	0	0	0.02
15	Perumpadappa	5.83	0	0	0	0.06
	Blocks Total	940.09	0	0	0	0.51
	Municipalities Total	62.26	0	0	0	0.03
	District Total	1002.35	0	0	0	0.54
	KOZHIKODE					
1	Kozhikode	6.77	0	0	0	0.04
2	Chelannur	9.27	0	0	0	0
3	Kunnamangalam	31.59	0	0	0	0
4	Koduvally	21.4	0	0	0	0
5	Balussery	17.76	0	0	0	0.14
6	Perambra	12.84	0	0	0	0.26
7	Melady	8.07	0	0	0	0
8	Panthalayani	5.27	0	0	0	0
9	Vatakara	5.98	0	0	0	0
10	Thodannur	8.38	0	0	0	0
11	Thuneri	21.87	0	0	0	0
12	Kunnummel	9.5	0	0	0	0.04
	Blocks Total	158.7	0	0	0	0.48
	Municipalities Total	2.38	0	0	0	0
	Corporation Total	2.95	0	0	0	0
	District Total	164.03	0	0	0	0.48

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Payar (Achinga)	Potato	Carrot	Beet root	Cabbage
WAYANAD						
1	Panamaram	184.06	0	0	0.04	2.91
2	Kalpetta	87.7	0	0.17	0.09	3.43
3	Mananthawady	277.3	0	0.06	0.06	4.19
4	Sulthanbathery	46.12	0.07	0.07	0.04	2.98
Blocks Total		595.18	0.07	0.3	0.23	13.51
Municipalities Total		5.34	0	0	0	0.15
District Total		600.52	0.07	0.3	0.23	13.66
KANNUR						
1	Kannur	6.81	0	0	0	0
2	Edakkad	7.47	0	0	0	0.09
3	Kalliassery	7.06	0	0	0	0.17
4	Taliparamba	37.01	0	0	0	1.27
5	Payyannur	13.07	0	0	0	0.11
6	Irikkur	47.57	0	0	0	0.09
7	Thalassery	13.71	0	0	0	0.08
8	Kuthuparamba	20.65	0	0	0	0.3
9	Peravur	51	0	0	0	0.12
10	Iritty	36.98	0	0	0	0.04
11	Panoor	11.08	0	0	0	0.04
Blocks Total		252.41	0	0	0	2.31
Municipalities Total		19.59	0	0	0	0.52
District Total		272	0	0	0	2.83
KASARAGOD						
1	Kasaragod	14.84	0	0	0	0
2	Karaduka	22.5	0	0	0	0.03
3	Manjeswar	9.27	0	0	0	0
4	Parappa	30.59	0	0	0	0
5	Kanhangad	26.07	0	0	0	0.1
6	Nileshwar	10.83	0	0	0	0
Blocks Total		114.1	0	0	0	0.13
Municipalities Total		6.4	0	0	0	0
District Total		120.5	0	0	0	0.13
STATE TOTAL		7695.48	490.64	1812.03	1.92	197.26

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
THIRUVANANTHAPURAM						
1	Athiyannoor	0.17	0	0	0	3.78
2	Chirayinkeezhu	0.51	0	0	0	0
3	Kilimanoor	0.1	0	0	0	0.15
4	Nedumangad	0.28	0	0	0	0
5	Nemom	0.55	0	0.05	0	2.85
6	Parassala	1.27	0.48	0	0	0.96
7	Perumkadavila	0	0	0.32	0	2.11
8	Pothencode	0.14	0.01	0	0	0.02
9	Vamanapuram	0.29	0	0	0	0
10	Varkala	0.27	0	0	0	0.02
11	Vellanad	0.03	0	0	0	0.07
Blocks Total		3.61	0.49	0.37	0	9.96
Municipalities Total		0.23	0	0	0	0.68
Corporation Total		0.16	0.05	0	0	0.07
District Total		4	0.54	0.37	0	10.71
KOLLAM						
1	Chittumala	0.45	0	0	0	0
2	Ithikkara	1.1	0	0	0	0.04
3	Mukhathala	1.31	0.08	0	0	0
4	Chavara	0.35	0	0	0	0
5	Oachira	0.36	0.04	0	0	0
6	Sasthamcotta	0.18	0	0	0	0
7	Chadayamangalam	1.05	0.04	0	0	2.6
8	Kottarakara	0.58	0.04	0	0	0.27
9	Vettikavala	0.6	0.07	0	0	0.52
10	Anchal	0	0	0	0	0
11	Pathanapuram	0.03	0.02	0	0	0.02
Blocks Total		6.01	0.29	0	0	3.45
Municipalities Total		0.11	0	0	0	0
Corporation Total		0.42	0	0	0	0
District Total		6.54	0.29	0	0	3.45

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
	PATHANAMTHITTA					
1	Pulikeezh	0.11	0.14	0	0	9.03
2	Koipuram	0.2	0.03	0	0	11.99
3	Parakodu	0.89	0	0	0	23.18
4	Pandalam	0.12	0	0	0	11.46
5	Elanthoor	0	0	0	0	9.02
6	Konni	0.06	0	0	0	8.23
7	Ranni	0.3	0	0	0	10.95
8	Mallappally	0	0	0	0	7.33
	Blocks Total	1.68	0.17	0	0	91.19
	Municipalities Total	0.12	0	0	0	3.88
	District Total	1.8	0.17	0	0	95.07
	ALAPPUZHA					
1	Thycattussery	0.98	0.05	0	0	2.15
2	Pattanakkad	0.2	0	0	0	11.24
3	Kanjikuzhy	3.9	0.08	0.03	0	33.81
4	Aryad	0.59	0	0	0	4.1
5	Ambalapuzha	0.37	0.02	0	0	1.37
6	Veliyanad	0.13	0	0	0	0
7	Champakkulam	0.3	0	0	0	0
8	Chengannur	0.46	0.29	0	0	0
9	Mavelikkara	0.04	0.19	0	0	0.08
10	Bharanikkavu	0.7	0.04	0.08	0	0.08
11	Harippad	0.1	0	0	0	0.07
12	Muthukulam	0.16	0	0	0	0.16
	Blocks Total	7.93	0.67	0.11	0	53.06
	Municipalities Total	0.91	0.86	0	0	1.2
	District Total	8.84	1.53	0.11	0	54.26
	KOTTAYAM					
1	Madappally	0.8	0.23	0	0	4.84
2	Vazhoor	0	0	0	0	7.03
3	Etumanoor	0.14	0	0	0	5.07
4	Pallom	0.24	0	0	0	9.66
5	Pampady	0.09	0	0	0	6.69
6	Erattupetta	0.36	0	0	0	5
7	Lalam	0.08	0	0.03	0	8.96
8	Uzhavoor	1.44	0.89	0	0	17.64
9	Kaduthuruthy	0.17	0.08	0	0	1.35
10	Vaikom	0.21	0	0	0	0.24
11	Kanjirappally	0.3	0	0	0	32.23
	Blocks Total	3.83	1.2	0.03	0	98.71
	Municipalities Total	0.39	0.18	0.07	0	3.19
	District Total	4.22	1.38	0.1	0	101.9

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
	IDUKKI					
1	Adimaly	2.72	0.04	9.01	0	1.83
2	Devikulam	3.38	1.87	1481.6	0.24	4.27
3	Azhutha	8.86	0	40.76	0	8.5
4	Nedumkandam	3.66	0	26.04	0	2.08
5	Kattapana	8.38	0.03	37.54	0	2.36
6	Idukki	4	0.23	14.02	0	1.3
7	Thodupuzha	0.33	0.2	0	0	0.53
8	Elamdesam	0.64	0.43	0.03	0	2
	Blocks Total	31.97	2.8	1609	0.24	22.87
	Municipalities Total	0.03	0	0	0	0.19
	District Total	32	2.8	1609	0.24	23.06
	ERNAKULAM					
1	Angamaly	0.24	1.05	0	0	14.57
2	Parakkadavu	0.11	0.03	0	0	27.73
3	Vazhakulam	0.27	0	0	0	1.15
4	Mulanthuruthy	0.14	0	0	0	3.52
5	Edappally	0	0	0	0	1.13
6	Palluruthy	0.15	0	0	0	5.81
7	Vypin	0.19	0.08	0	0	3.19
8	Vadavucode	0.05	0	0	0	0.3
9	Koovappady	0	0	0	0	0.36
10	Kothamangalam	0	0	0	0	0
11	Muvattupuzha	0.22	0.05	0.09	0	8.69
12	Pampakuda	0.12	0.05	0	0	4.91
13	Parur	0.74	0	0	0	7.78
14	Alangad	0.04	0	0	0	2.88
	Blocks Total	2.27	1.26	0.09	0	82.02
	Municipalities Total	0.97	0.03	0	0	2.59
	Corporation Total	0	0	0	0	1.69
	District Total	3.24	1.29	0.09	0	86.3

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
	THRISSUR					
1	Chavakkad	0.02	0	0	0	0.33
2	Mullassery	0.29	0.07	0	0	0.34
3	Thalikulam	0.58	0.08	0	0	0.83
4	Chalakydy	0.47	0.06	0	0	0.94
5	Irinjalakuda	0	0	0	0	0
6	Kodakara	0.3	0.09	0	0	1.16
7	Mala	0.16	0.16	0	0	0.23
8	Vellangallur	0.58	0.03	0.03	0	0.19
9	Chowannur	0.09	0	0	0	1.49
10	Pazhayanoor	0.04	0	0	0	2.09
11	Wadakkanchery	0.08	0	0	0	2.66
12	Anthikad	0.29	0.01	0	0	0.46
13	Cherpu	0.17	0.19	0	0	0.52
14	Ollukkara	0.16	0.03	0	0	1.83
15	Puzhakal	0.28	0.1	0	0	2.78
16	Mathilakam	0.92	0.38	0	0	1.07
	Blocks Total	4.43	1.2	0.03	0	16.92
	Municipalities Total	0.48	0.06	0	0	0.58
	Corporation Total	0.55	0.09	0	0	1.26
	District Total	5.46	1.35	0.03	0	18.76
	PALAKKAD					
1	Alathur	0.09	0.24	0	0	24.12
2	Attappady	259.61	0	5	25.94	204.25
3	Chittur	209.05	0.07	0	0.89	18.86
4	Kollengode	7.69	0.04	0	0	13.35
5	Kuzhalmannam	0.05	0	0	0	6
6	Malampuzha	20.56	0	0	0.17	6.88
7	Mannarkkad	0.04	0.15	0	0	16.58
8	Nemmara	0.54	0	0	0	12.91
9	Ottapalam	0.09	0.02	0	0	15.83
10	Palakkad	0.12	0.04	0	0	8.78
11	Pattambi	0.44	0.03	0	0	0.27
12	Sreekrishnapuram	0.19	0	0	0	15.17
13	Thrithala	0.05	0	0	0	0.26
	Blocks Total	498.52	0.59	5	27	343.26
	Municipalities Total	0.71	0.03	0	0	2.28
	District Total	499.23	0.62	5	27	345.54

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
MALAPPURAM						
1	Malappuram	0.42	0.02	0	0	1.4
2	Kondotty	0.21	0.06	0	0	0.25
3	Arecode	0.04	0	0	0	0.22
4	Wandoor	1.82	0	0	0	0.06
5	Nilamboor	0.02	0.02	0	0	0
6	Kalikavu	0.05	0.07	0	0	0
7	Tirur	0.37	0.04	0	0	0.21
8	Tanur	0.22	0	0	0	0.64
9	Tirurangadi	0.12	0	0	0	0.36
10	Vengara	0	0	0	0	0.19
11	Kuttippuram	0.29	0	0	0	1.01
12	Perintalmanna	0.29	0	0	0	1.84
13	Mankada	0	0	0	0	0.65
14	Ponnani	0.43	0.02	0	0	0.72
15	Perumpadappa	0.53	0.06	0	0	0.55
	Blocks Total	4.81	0.29	0	0	8.1
	Municipalities Total	0.16	0.02	0	0	0.62
	District Total	4.97	0.31	0	0	8.72
KOZHIKODE						
1	Kozhikode	0.12	0.04	0	0	0.35
2	Chelannur	0.18	0	0	0	0.09
3	Kunnamangalam	0.52	0.06	0	0	0.4
4	Koduvally	0.55	0.08	0.13	0	2.52
5	Balussery	0.79	0.1	0	0	0.72
6	Perambra	0.62	0.36	0	0	2.06
7	Melady	0.21	0.05	0	0	0.34
8	Panthalayani	0.41	0	0	0	0
9	Vatakara	0.19	0	0	0	1.67
10	Thodannur	0.46	0	0	0	4.62
11	Thuneri	0.16	0	0	0	7.26
12	Kunnummel	0.35	0.04	0	0	3.27
	Blocks Total	4.56	0.73	0.13	0	23.3
	Municipalities Total	0.14	0	0	0	0.64
	Corporation Total	0.37	0	0	0	0.54
	District Total	5.07	0.73	0.13	0	24.48

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Tomato	Cauli flower	Beans	Onion	Other Vegetables
WAYANAD						
1	Panamaram	4.8	1.79	2.95	0	6.73
2	Kalpetta	4.22	0.98	2.61	0	12.82
3	Mananthawady	5.01	1.04	0.4	0.06	6.49
4	Sulthanbathery	3.4	0.62	4.29	0	23.8
	Blocks Total	17.43	4.43	10.25	0.06	49.84
	Municipalities Total	0.57	0.12	0.32	0	1.18
	District Total	18	4.55	10.57	0.06	51.02
KANNUR						
1	Kannur	0.48	0	0	0	2.05
2	Edakkad	0.87	0.13	0	0	5.1
3	Kalliassery	2.5	0.23	0	0	2.18
4	Taliparamba	2.01	1.2	0	0	12.18
5	Payyannur	0.91	0.11	0	0	7.82
6	Irikkur	1.66	0.09	0	0	21.31
7	Thalassery	1.77	0.12	0	0	27.7
8	Kuthuparamba	1.73	0.15	0	0	22.35
9	Peravur	0.84	0.13	0	0	6.25
10	Iritty	2.16	0.09	0	0	11.12
11	Panoor	0.59	0	0	0	10.27
	Blocks Total	15.52	2.25	0	0	128.33
	Municipalities Total	1.48	0.1	0	0	13.7
	District Total	17	2.35	0	0	142.03
KASARAGOD						
1	Kasaragod	0.03	0	0	0	10.87
2	Karaduka	0.38	0	0	0	27.72
3	Manjeswar	0.11	0	0	0	27.4
4	Parappa	0.56	0	0	0	7.03
5	Kanhangad	0.28	0.14	0	0	7.45
6	Nileshwar	0.4	0.16	0	0	10.25
	Blocks Total	1.76	0.3	0	0	90.72
	Municipalities Total	0.24	0	0	0	7.03
	District Total	2	0.3	0	0	97.75
	STATE TOTAL	612.37	18.21	1625.4	27.3	1063.05

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
THIRUVANANTHAPURAM						
1	Athiyannoor	0	4787.08	0.28	0	1.02
2	Chirayinkeezhu	0	4881.42	1.39	0	2.45
3	Kilimanoor	0	7407.57	1.79	0	2.93
4	Nedumangad	0.5	3442.01	2.9	0	8.04
5	Nemom	0	6199.51	1.35	0	5.38
6	Parassala	0	4895.29	1.11	0	2.4
7	Perumkadavila	0	4570.79	2.98	0	14.99
8	Pothencode	0	5463.24	0.79	0	1.09
9	Vamanapuram	0	4181.19	2.39	0	10.6
10	Varkala	0	6039.92	0.24	0	0.75
11	Vellanad	0	4861.38	2.06	0	20.64
Blocks Total		0.5	56729.4	17.28	0	70.29
Municipalities Total		0	4066.72	0.3	0	1.81
Corporation Total		0	11544.01	0.42	0	1.87
District Total		0.5	72340.13	18	0	73.97
KOLLAM						
1	Chittumala	0.93	5379.81	0.42	0	0.39
2	Ithikkara	0	4685.48	0.25	0	0.95
3	Mukhathala	0	4228.67	0.15	0	0
4	Chavara	2.7	5183.17	0.45	0	1.24
5	Oachira	18.27	6789.78	1.94	0	0.21
6	Sasthamcotta	0	4256.39	3.16	0	0.32
7	Chadayamangalam	0	4175.22	2.43	0	0.76
8	Kottarakara	0	2828.85	1.01	0	0.18
9	Vettikavala	0	3016.14	3.44	0	0.99
10	Anchal	0	4116.73	2.32	0	1.38
11	Pathanapuram	0	2062.31	7.75	0	0.87
Blocks Total		21.9	46722.55	23.32	0	7.29
Municipalities Total		0	2653.76	0.27	0	0.26
Corporation Total		0.87	2457.59	0.04	0	0.24
District Total		22.77	51833.9	23.63	0	7.79

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
PATHANAMTHITTA						
1	Pulikeezh	0	1736.68	0	0	29.27
2	Koipuram	0	2252.11	0.1	0	80.72
3	Parakodu	0	2060.44	21.96	0	3.55
4	Pandalam	0	1635.27	8.63	0	12.03
5	Elanthoor	0	1214.27	3.36	0	28.2
6	Konni	0	1679.35	2.07	0.02	23.41
7	Ranni	0	1973.74	2.02	0	117.06
8	Mallappally	0	1902.21	0.25	0	53.53
	Blocks Total	0	14454.07	38.39	0.02	347.77
	Municipalities Total	0	1430.18	0.64	0	2.51
	District Total	0	15884.25	39.03	0.02	350.28
ALAPPUZHA						
1	Thycattussery	0	2088.49	0.64	0	0.79
2	Pattanakkad	0	2961.92	0.26	0	1.82
3	Kanjikuzhy	0	3698.87	1	0	7.05
4	Aryad	0	1807.29	0.06	0	0.59
5	Ambalapuzha	0	1026.28	0.1	0	0.72
6	Veliyanad	0	1157.38	0	0	9.64
7	Champakkulam	0	1596.76	0	0	12.22
8	Chengannur	0	1726.26	11.42	0	27.17
9	Mavelikkara	12.76	3290.55	0.5	0	7.46
10	Bharanikkavu	4.23	2780.93	21.84	0	0.34
11	Harippad	0	3546.34	0.15	0	0.09
12	Muthukulam	1.24	4694.96	0.1	0	0.79
	Blocks Total	18.23	30376.03	36.07	0	68.68
	Municipalities Total	0.05	2851.17	0.31	0	3.54
	District Total	18.28	33227.2	36.38	0	72.22
KOTTAYAM						
1	Madappally	0	1157.73	0.05	0	29.53
2	Vazhoor	0	1459.64	0.52	0	52.63
3	Etumanoor	0	2801.75	0.42	0	22.98
4	Pallom	0	1872.54	2.12	0	32.42
5	Pampady	0	2337.92	0.88	0	58.71
6	Erattupetta	0	2249.11	0.1	0	125.51
7	Lalam	0.05	1652.72	0	0	125.56
8	Uzhavoor	0	2850.48	1.09	0	141.47
9	Kaduthuruthy	0	2654.57	1.04	0	19.24
10	Vaikom	0	3721.76	0.59	0	8.11
11	Kanjirappally	0	2230.37	0	0	207.35
	Blocks Total	0.05	24988.59	6.81	0	823.51
	Municipalities Total	0	1860.79	0.08	0	18.44
	District Total	0.05	26849.38	6.89	0	841.95

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
	IDUKKI					
1	Adimaly	0	2803.96	0.04	0	3083.23
2	Devikulam	0	722.4	0	89.2	261.04
3	Azhutha	0	2734.23	0	0.64	625.54
4	Nedumkandam	0	1450.4	0	0	474.67
5	Kattapana	0	1408.37	0.07	0	978.3
6	Idukki	0	3171.11	0.03	0.03	3085.1
7	Thodupuzha	0	1477.7	0	0	145.44
8	Elamdesam	0	2229.56	0	0.04	377.01
	Blocks Total	0	15997.73	0.14	89.91	9030.33
	Municipalities Total	0	548.39	0	0	28.5
	District Total	0	16546.12	0.14	89.91	9058.83
	ERNAKULAM					
1	Angamaly	0	4994.34	0	0	70.66
2	Parakkadavu	0	2948.02	0.03	0.06	13.55
3	Vazhakulam	0	2258.7	0.32	0	29.76
4	Mulanthuruthy	0.44	3138.45	0.01	0	7.4
5	Edappally	0	1665.62	0	0	2.36
6	Palluruthy	0	1796.16	0.03	0	1.16
7	Vypin	0	1492.95	0.01	0	1.55
8	Vadavucode	0.34	2947.98	1.3	0	50.58
9	Koovappady	3.21	2868.14	2.22	0	128.44
10	Kothamangalam	0	4249.44	0.02	0	505.36
11	Muvattupuzha	0	2783.16	0	0	129.16
12	Pampakuda	0	1893.36	0	0	67.02
13	Parur	0	2186.85	0.02	0	0.75
14	Alangad	0	1016.99	0.01	0.04	3.17
	Blocks Total	3.99	36240.16	3.95	0.1	1010.92
	Municipalities Total	2.65	4012.66	0.1	0.04	40.37
	Corporation Total	0	1662.21	0.02	0	0.92
	District Total	6.64	41915.03	4.07	0.14	1052.21

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
	THRISSUR					
1	Chavakkad	0	4919.78	0	0	0.23
2	Mullassery	0	3662.13	0.11	0	2.62
3	Thalikulam	0	5237.52	0	0	0.4
4	Chalakudy	0	3460.47	0.85	0	33.26
5	Irinjalakuda	0	2589.29	0	0	0
6	Kodakara	2.16	5060.67	0.24	0	2.71
7	Mala	0	4811	0.72	0	0.69
8	Vellangallur	0	4451.91	0.03	0	0.62
9	Chowannur	0	5654.98	0.4	0	0.8
10	Pazhayanoor	0	4992.25	0	0	34.26
11	Wadakkanchery	0	4672.25	0	0	2.78
12	Anthikad	0	4385.83	0	0	0.22
13	Cherpu	0	1889.43	0	0	0.1
14	Ollukkara	0	3936.94	0.03	0	2.66
15	Puzhakal	0	4126.42	0.01	0	0.7
16	Mathilakam	0	6795.06	0.01	0	0.67
	Blocks Total	2.16	70645.93	2.4	0	82.72
	Municipalities Total	0	8335.56	0.49	0	2.48
	Corporation Total	0	2620.26	0.06	0	0.92
	District Total	2.16	81601.75	2.95	0	86.12
	PALAKKAD					
1	Alathur	0.57	4278.12	0.03	0	6.28
2	Attappady	0	7962.33	0	0	16
3	Chittur	0	8434.86	0.05	0	29.57
4	Kollengode	0	4167.28	0.02	0.07	8.31
5	Kuzhalmannam	0	2373.28	0.07	0	0.23
6	Malampuzha	0	3217.8	0.04	0	4.71
7	Mannarkkad	0	7323.24	0.15	0	46.45
8	Nemmara	0	2364.59	0.04	0	4.36
9	Ottapalam	0.4	4466.27	0	0	0
10	Palakkad	3.8	2129.05	0	0	0.86
11	Pattambi	5.36	4239.3	0.47	0	0.58
12	Sreekrishnapuram	13.58	3123.81	1.16	0	2.23
13	Thrithala	0	4414.62	0.04	0	1.13
	Blocks Total	23.71	58494.55	2.07	0.07	120.71
	Municipalities Total	0	1481.49	0.23	0	0.26
	District Total	23.71	59976.04	2.3	0.07	120.97

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
	MALAPPURAM					
1	Malappuram	32.74	6430.05	34.25	0	0.37
2	Kondotty	0.72	8392.1	3.07	0	0.82
3	Arecode	0	6696.68	2.21	0	23
4	Wandoor	8.37	5016.1	0.27	0	0.9
5	Nilamboor	9.12	3608.3	5.94	0	9.25
6	Kalikavu	0	4143.17	2.93	0	13.94
7	Tirur	8.19	6455.42	9.01	0	0.46
8	Tanur	3.7	7645.75	38.61	0	0.39
9	Tirurangadi	1.36	8511.2	1.73	0	0.3
10	Vengara	3.29	7006.27	10.71	0	0.1
11	Kuttippuram	16.42	10302.18	40.02	0	0.18
12	Perintalmanna	2.45	8310.31	1.34	0	0.83
13	Mankada	9	4093.92	5.85	0	0.65
14	Ponnani	6.26	3999.97	0.3	0	0.93
15	Perumpadappa	3.42	4705.41	0.34	0	1.99
	Blocks Total	105.04	95316.83	156.58	0	54.11
	Municipalities Total	4.13	8073.68	1.61	0	4.04
	District Total	109.17	103390.5	158.19	0	58.15
	KOZHIKODE					
1	Kozhikode	0	3907.21	0.07	0	1.7
2	Chelannur	0	7736.54	0.04	0	2.31
3	Kunnamangalam	0	12739.09	0.44	0	18.99
4	Koduvally	0	16956.98	3.99	0.27	432.15
5	Balussery	0	15449.13	0.3	0.06	246.11
6	Perambra	0	10128.53	0.81	0.12	25.7
7	Melady	0	5450.11	0.72	0	0.68
8	Panthalayani	0	6134.82	0.39	0	3.2
9	Vatakara	0	3935.99	0.31	0	0.32
10	Thodannur	0	7047.48	0.09	0	0.26
11	Thuneri	0	11345.53	0.61	0	4.85
12	Kunnummel	0	10814.67	0.76	2.01	21.42
	Blocks Total	0	111646.08	8.53	2.46	757.69
	Municipalities Total	0	3350.07	0.03	0	0.31
	Corporation Total	0	5687.19	0.06	0	1.29
	District Total	0	120683.34	8.62	2.46	759.29

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha				
		Sesamum	Coconut	Betel leaves	Lemon grass	Cocoa
WAYANAD						
1	Panamaram	0	5101.75	1.09	0	519.42
2	Kalpetta	0.49	2108.83	0.18	0.02	93.7
3	Mananthawady	0.17	2332.11	0.89	30.44	50.54
4	Sulthanbathery	0.07	2624.9	0.07	0	102.44
	Blocks Total	0.73	12167.59	2.23	30.46	766.1
	Municipalities Total	0	235.6	0.03	0.6	7.57
	District Total	0.73	12403.19	2.26	31.06	773.67
KANNUR						
1	Kannur	0	2817.54	0.04	0	0.06
2	Edakkad	2.07	7840.59	0.12	0	1.59
3	Kalliassery	0	7363.76	0.09	0.03	0.72
4	Taliparamba	0.13	11653.05	6.94	0.04	165.32
5	Payyannur	0	8215.4	1.89	0.04	32.09
6	Irikkur	0	9477.89	1.11	3.5	61.89
7	Thalassery	0	6669.77	0	0	1.52
8	Kuthuparamba	0	9688.6	0	0	5.29
9	Peravur	0	5047.55	1.3	0	47.7
10	Iritty	0	8109.99	1.88	2.21	70.26
11	Panoor	0	4666.01	0	0	0.34
	Blocks Total	2.2	81550.15	13.37	5.82	386.78
	Municipalities Total	0	7687.4	0.05	0	1.78
	District Total	2.2	89237.55	13.42	5.82	388.56
KASARAGOD						
1	Kasaragod	0	10194.19	1.77	0	58.13
2	Karaduka	0	9460.6	2.07	0	58.52
3	Manjeswar	0	11775.1	0.86	0	93.38
4	Parappa	0	9313.49	10.89	0	65.57
5	Kanhangad	0	11122.66	1.75	0	4.59
6	Nileshwar	0	8399.71	0.21	0	0.08
	Blocks Total	0	60265.75	17.55	0	280.27
	Municipalities Total	0	4069.31	0.03	0	0.04
	District Total	0	64335.06	17.58	0	280.31
	STATE TOTAL	186.21	790223.45	333.46	129.48	13924.32

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Fodder grass	Green Manure Plants	Teak	Area in Ha
					Medicinal Plants
THIRUVANANTHAPURAM					
1	Athiyannoor	3.12	16.92	41.87	3.84
2	Chirayinkeezhu	14.18	27.7	21.12	2.09
3	Kilimanoor	16.37	73.62	90.36	5.79
4	Nedumangad	3.22	35.68	34.01	3.01
5	Nemom	6.88	21.77	56.79	3.07
6	Parassala	14.64	68.7	114.34	10.42
7	Perumkadavila	23.16	33.68	87.79	9.33
8	Pothencode	1.09	32.35	19.17	2.37
9	Vamanapuram	7.82	59.59	40.44	1.68
10	Varkala	1.85	48.76	33.59	2.39
11	Vellanad	9.51	84.34	75	4.49
Blocks Total		101.84	503.11	614.48	48.48
Municipalities Total		5.3	17.6	30.51	1.19
Corporation Total		2.03	31.73	68.97	4.81
District Total		109.17	552.44	713.96	54.48
KOLLAM					
1	Chittumala	9.97	151	156	4
2	Ithikkara	9.81	126	81	6
3	Mukhathala	6.49	83	59	3
4	Chavara	3.29	18	47	1
5	Oachira	11.77	18	28	1
6	Sasthamcotta	36.76	102	166	4
7	Chadayamangalam	20.08	96	145	4
8	Kottarakara	5.84	43	133	4
9	Vettikavala	11.89	52	122	5
10	Anchal	19.57	59	257	1
11	Pathanapuram	4.78	30	95	2
Blocks Total		140.25	778	1289	35
Municipalities Total		0.91	23.95	47	1.2
Corporation Total		4.67	45.88	44.96	3.52
District Total		145.83	847.83	1380.96	39.72

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Fodder grass	Green Manure Plants	Teak	Medicinal Plants
	PATHANAMTHITTA				
1	Pulikeezh	5.19	88.69	150.64	2.65
2	Koipuram	19.51	205.23	326.59	5.04
3	Parakodu	25.13	88.56	237.44	4.45
4	Pandalam	13.71	54.4	191.1	3.87
5	Elanthoor	22	61.36	186.82	4.69
6	Konni	13.96	84.64	261.75	4.98
7	Ranni	25.96	93.23	420.03	30.3
8	Mallappally	38.94	169.71	206.27	3.42
	Blocks Total	164.4	845.82	1980.64	59.4
	Municipalities Total	3.52	87.6	183.61	3.28
	District Total	167.92	933.42	2164.25	62.68
	ALAPPUZHA				
1	Thycattussery	9.63	13.04	34.18	8.76
2	Pattanakkad	8.24	13.24	40.13	9.69
3	Kanjikuzhy	18.89	26.24	49.32	16.31
4	Aryad	9.52	45.65	31.69	3.54
5	Ambalapuzha	3.32	7.56	43.26	3.55
6	Veliyanad	0	10.97	18.37	5.02
7	Champakkulam	1.34	27.5	27.18	7.68
8	Chengannur	23.18	92.19	180.79	11.72
9	Mavelikkara	13.65	23.71	130.74	6.79
10	Bharanikkavu	19.08	66.51	216.94	8.31
11	Harippad	4.07	111.03	73.14	2.19
12	Muthukulam	2.66	63.01	74.34	1.36
	Blocks Total	113.58	500.65	920.08	84.92
	Municipalities Total	3.5	58.24	99.52	5.49
	District Total	117.08	558.89	1019.6	90.41
	KOTTAYAM				
1	Madappally	15.51	50.66	163.37	5.5
2	Vazhoor	11.77	24.75	323.97	4.88
3	Etumanoor	10.73	44.37	228.6	5.59
4	Pallom	15.08	57.5	289.57	8.93
5	Pampady	18.24	20.03	231.11	4.44
6	Erattupetta	60.24	140.85	489.04	4.37
7	Lalam	40.89	38.42	222.63	3.57
8	Uzhavoor	51.2	40.32	316.76	10.56
9	Kaduthuruthy	19.92	8.26	140.48	6.86
10	Vaikom	8.47	31.15	62.29	5.93
11	Kanjirappally	5.8	87.2	358.63	1.33
	Blocks Total	257.85	543.51	2826.45	61.96
	Municipalities Total	8.4	53.06	170.22	6.58
	District Total	266.25	596.57	2996.67	68.54

(Table – 3.1 Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Fodder grass	Green Manure Plants	Teak	Area in Ha
					Medicinal Plants
	IDUKKI				
1	Adimaly	198.2	178.49	87.72	17.89
2	Devikulam	104.74	66.27	31.35	92.13
3	Azhutha	341.89	1006.49	230.52	63.56
4	Nedumkandam	384.53	153.88	42.68	143.97
5	Kattapana	197.11	140.29	80.29	33.15
6	Idukki	195.85	99.39	187.91	9.53
7	Thodupuzha	31.68	13.82	265.15	5.22
8	Elamdesam	45.8	38.57	310.35	9.67
	Blocks Total	1499.8	1697.2	1235.97	375.12
	Municipalities Total	5.48	2.62	96.27	1.8
	District Total	1505.28	1699.82	1332.24	376.92
	ERNAKULAM				
1	Angamaly	6.32	29.41	186.64	4.48
2	Parakkadavu	15.3	89.15	107.43	7.31
3	Vazhakulam	13.95	18.33	57.15	1.75
4	Mulanthuruthy	8.49	23.35	99.5	7.39
5	Edappally	1.54	16.86	14.18	3.22
6	Palluruthy	0.38	36.76	16.23	7.81
7	Vypin	1.17	13.57	25.59	8.42
8	Vadavucode	40.98	24.62	90.92	2.81
9	Koovappady	38.64	30.83	105.55	0.67
10	Kothamangalam	36.37	21.13	179.96	1.89
11	Muvattupuzha	41.87	32.71	237.78	4.82
12	Pampakuda	22.49	14.05	188.86	8.11
13	Parur	4.18	64.96	44.59	12.42
14	Alangad	1.75	67.28	49.13	5.32
	Blocks Total	233.43	483.01	1403.51	76.42
	Municipalities Total	13.72	81.22	176.04	15.12
	Corporation Total	0.21	4.59	18.2	7.25
	District Total	247.36	568.82	1597.75	98.79

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Fodder grass	Green Manure Plants	Area in Ha	
				Teak	Medicinal Plants
	THRISSUR				
1	Chavakkad	0.32	36.46	6.95	30.79
2	Mullassery	0.27	31.45	11.53	10.15
3	Thalikulam	4.33	71.37	8.82	9.47
4	Chalakudy	25.95	95.37	167.57	11.39
5	Irinjalakuda	1.37	22.9	40.07	1.73
6	Kodakara	6.19	77.92	77.64	7.69
7	Mala	9.1	62.69	84.14	9.78
8	Vellangallur	6.27	63.78	60.98	13.83
9	Chowannur	2.45	230.36	179.63	20
10	Pazhayanoor	2.87	196.43	138.43	50.91
11	Wadakkanchery	3.44	167.7	194.14	6.95
12	Anthikad	1.04	32.11	14.08	4.59
13	Cherpu	0.15	36.93	29.04	6.79
14	Ollukkara	4.75	146.55	42.43	5.53
15	Puzhikal	2.05	65.53	37.6	8.46
16	Mathilakam	3.91	51.27	20	7.34
	Blocks Total	74.46	1388.82	1113.05	205.4
	Municipalities Total	5.07	110.24	59.24	13.94
	Corporation Total	1.06	19.54	19.74	15.6
	District Total	80.59	1518.6	1192.03	234.94
	PALAKKAD				
1	Alathur	19.68	289.83	766.54	169.49
2	Attappady	914.2	333.44	164.87	46.43
3	Chittur	746.33	219.77	393.48	155.95
4	Kollengode	74.52	108.76	239.61	128.48
5	Kuzhalmannam	13.35	122.52	344.77	74.92
6	Malampuzha	82.19	103.92	281.96	84.41
7	Mannarkkad	26.04	155.81	380.02	21.88
8	Nemmara	4.99	164.26	463.52	162
9	Ottapalam	18.06	364.28	646.36	21.44
10	Palakkad	17.6	88.68	217.6	20.39
11	Pattambi	17.43	344.52	337.68	16.48
12	Sreekrishnapuram	22.43	212.29	492.81	24.89
13	Thrithala	0.67	453.25	191.46	9.94
	Blocks Total	1957.49	2961.33	4920.68	936.7
	Municipalities Total	0.85	72.08	146.53	57.83
	District Total	1958.34	3033.41	5067.21	994.53

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Fodder grass	Green Manure Plants	Area in Ha	
				Teak	Medicinal Plants
	MALAPPURAM				
1	Malappuram	7.39	413.29	305.63	7.05
2	Kondotty	2.14	484.91	131.28	4
3	Arecode	4.42	354.63	291.23	15.58
4	Wandoor	27.41	405.64	454.33	8.71
5	Nilamboor	11.56	57.79	280.68	1.2
6	Kalikavu	12.94	281.25	281.32	5.07
7	Tirur	0.27	64.75	9.14	2.35
8	Tanur	0.34	100.48	16.44	2.4
9	Tirurangadi	0.78	130.88	27.46	2.43
10	Vengara	0.83	151.9	49.02	0.44
11	Kuttippuram	3.77	252.03	93.82	3.75
12	Perintalmanna	1.8	664.61	345.35	7.38
13	Mankada	5.87	430.77	240.83	4.22
14	Ponnani	0.28	77.66	30.12	5.6
15	Perumpadappa	1.45	61.77	24.8	11.25
	Blocks Total	81.25	3932.36	2581.45	81.43
	Municipalities Total	15.3	326.82	336.28	22.9
	District Total	96.55	4259.18	2917.73	104.33
	KOZHIKODE				
1	Kozhikode	1.19	54.47	11.79	3.31
2	Chelannur	3.63	70.5	17.18	2.79
3	Kunnamangalam	7.73	139.38	89.4	6.74
4	Koduvally	27.35	293.46	96.8	6.27
5	Balussery	10.39	249.07	69.5	19.55
6	Perambra	5.95	160.54	98.69	10.4
7	Melady	3	66.89	12.11	5.1
8	Panthalayani	0.83	77.69	25.37	7.1
9	Vatakara	0.16	26.72	5.23	2.06
10	Thodannur	1.14	62.29	17.81	3.85
11	Thuneri	1.15	119.48	28.07	3.68
12	Kunnummel	3	89.09	45.97	6.33
	Blocks Total	65.52	1409.58	517.92	77.18
	Municipalities Total	0.4	23.89	7.34	2.82
	Corporation Total	0.85	35.88	11.86	2.33
	District Total	66.77	1469.35	537.12	82.33

(Table-3.1Contd....)

Table - 3.1
BLOCKWISE AREA OF CROPS 2015-16

Sl.No	Name of Block	Area in Ha			
		Fodder grass	Green Manure Plants	Teak	Medicinal Plants
WAYANAD					
1	Panamaram	109.47	186.38	189.31	8.02
2	Kalpetta	92.32	152.3	36.53	48.16
3	Mananthawady	214.9	117.28	31.05	4.49
4	Sulthanbathery	92.57	116.34	89.81	51.92
	Blocks Total	509.26	572.3	346.7	112.59
	Municipalities Total	7.81	40.85	17.83	1.5
	District Total	517.07	613.15	364.53	114.09
KANNUR					
1	Kannur	2.67	15.21	35.1	2.17
2	Edakkad	4.88	106.47	91.62	6.44
3	Kalliassery	1.29	81.64	137.77	4.66
4	Taliparamba	43.06	213.18	579.12	9.65
5	Payyannur	5.86	152.04	406.32	7.74
6	Irikkur	48.42	249.39	519.37	7.1
7	Thalassery	1.81	100.91	61.62	9.81
8	Kuthuparamba	5.6	68.43	187.06	7.37
9	Peravur	25.03	73.28	105.71	2.02
10	Iritty	28.65	89.84	186.71	4.91
11	Panoor	0.81	48.91	55.07	3.04
	Blocks Total	168.08	1199.3	2365.47	64.91
	Municipalities Total	4.46	88.09	201.96	17.92
	District Total	172.54	1287.39	2567.43	82.83
KASARAGOD					
1	Kasaragod	10.22	397.34	56.24	5.9
2	Karaduka	27.4	334.31	169.04	3.66
3	Manjeswar	17.77	677.05	117.74	7.25
4	Parappa	30.95	253.07	215.86	7
5	Kanhangad	6.5	64.66	47.74	2.08
6	Nileshwar	3.39	54.63	49.86	2.34
	Blocks Total	96.23	1781.06	656.48	28.23
	Municipalities Total	5.14	46.42	32.63	2.25
	District Total	101.37	1827.48	689.11	30.48
	STATE TOTAL	5552.12	19766.35	24540.59	2435.07

(Table-3.1Contd....)

**A BRIEF ANALYSIS ON THE PRODUCTION OF
IMPORTANT CROPS FOR 2015-16**

Factors such as fertility of land, monsoon behaviour, rainfall, irrigation, application of fertilizers, climatic conditions, marketing facilities, prices, availability of agricultural labourers etc determine the area and productivity of any crop. The production of food grains during the year under report is 5,49,557 tonnes as against 5,62,367 tonnes in 2014-15 recording a decrease of 12810 tonnes or -2.28% rice is major constituent accounting for almost 100% of food grain production in the state. Crop wise production of food grain is given in the following table.

Sl.No.	Crop	2014-15		2015-16	
		Production	%	Production	%
1	Rice	562092	99.95	549275	99.95
2	Jower	128	0.02	132	0.02
3	Ragi	78	0.01	76	0.01
4	Maize	69	0.01	74	0.01
Total		562367		549557	

Paddy

Paddy is the principal crop extensively cultivated in all the districts of the state having a unique three season pattern viz Autumn (July- October), Winter (November – February) and Summer (March – June). The production of rice decreased from 5,62,092 tonnes to 5,49,275 tonnes over the previous year which shows a decrease of -2.28 %. The yield rate of rice is 2,790 kilogram/hectare against the previous years of 2837 kilogram/hectare. The productivity of rice in autumn, winter and summer seasons were 2,663, 2,734, 3,057 respectively. The productivity of rice in autumn season was highest in Kottayam district and lowest in Kozhikode district. In winter the highest productivity is in Thrissur district and lowest is in Kozhikode district. In summer season the productivity was highest in Malappuram district and the same was lowest in Kannur district. As usual, Palakkad district occupied the first position in the production of rice and lowest in Idukki district. The season wise area, production and productivity of rice are furnished below.

Season	Area in Hectare (Paddy)			Rice (Production in Tonnes)				
				Production			Productivity	
	2014-15	2015-16	% of variation	2014-15	2015-16	% of variation	2014-15	2015-16
Autumn	63981	60418	-5.57	161477	160894	-0.36	2524	2663
Winter	88990	89118	0.14	254450	243675	-4.23	2859	2734
Summer	45188	47334	4.75	146165	144706	-1	3235	3057
All seasons	198159	196870	-0.65	562092	549275	-2.28	2837	2790

Coconut

Coconut is a perennial crop, generally grown all over the state. Production of coconut is concentrated specifically in Malappuram district followed by Kozhikkode. The lowest production is in Idukki district. Area, production and productivity of coconut show a decreasing trend.

Year	Production of coconut in Million nuts	Yield rate of coconut in Nos/ha
2014-15	5947	7491
2015-16	5873	7432
% of variation	-1.24	

Arecanut

The production of Arecanut during 2015-16 (1,32,453 tonnes) shows an increasing trend. Kasaragod district stands first place in the production and productivity of Arecanut. Alappuzha district is in last place in the production of Arecanut.

Year	Production in tonnes	Yield rate in kg/ha
2014-15	1,25,926	1,302
2015-16	1,32,453	1,336
% of variation	5.18	

Tapioca

The total production of tapioca during 2015-16 was 26,62,610 tonnes. Production of tapioca was highest in Thiruvananthapuram district followed by Kollam district however the productivity was highest in Ernakulam district (46,428 kg/ha).

Year	Production in tonnes	Yield rate in kg/ha
2014-15	29,43,919	38,996
2015-16	26,62,610	38,363
% of variation	-10	

Black Pepper

The production of pepper is increased from the previous year. The production is highest in Idukki district (about 60.5%) and it is lowest in Alappuzha district. The productivity is highest in Idukki district and it is lowest in Malappuram district

Year	Production in tonnes	Yield rate in kg/ha
2014-15	40690	476
2015-16	42132	490
% of variation	3.54	

Ginger and Turmeric

The production of ginger shows decreasing trend from the previous year. The production of Ginger decreased to 22,044 tonnes during 2015-16 compared to 22,989 tonnes of 2014-15. The production of turmeric increased to 7,112 tonnes during 2015-16 where as it was 6,820 tonnes during 2014-15.

Banana and Plantain

The production of banana and plantain shows a decreasing trend from the previous year. The production of banana decreased to 5,36,155 tonnes during 2015-16 where as it was 5,45,431 tonnes during 2014-15. Similarly the production of plantain was 4, 11,626 tonnes during 2015-16 which was 4,68,320 tonnes of 2014-15.

Jack

Jack is the commonly seen fruit in all over Kerala. The production of Jack is maximum in Idukki district, followed by Thiruvananthapuram districts and it is minimum in Alappuzha district.

Pineapple

Area and production of pineapple is decreased from the previous years. Out of the total production of pineapple, about 63 % of production is in Ernakulam district. In the previous years also Ernakulam district stands in the 1st position.

Raw Cashew

Cashew is an important commercial crop in the state. It was grown about 43,090 ha in the state

during 2015-16 and its production is about 24,733 tonnes. Kannur district contributed about 68% production, and Kasaragod district about 16%. The production and

productivity shows a decreasing trend over the previous year.

Mango

Mango is also a commonly seen fruit in Kerala. Production of Mango is maximum in Idukki district. The lowest production is in Pathanamthitta district.

Tamarind

The area and production of Tamarind is maximum in Palakkad district and the production is least in Wayanad district, however the productivity is maximum in Kottayam District.

Nutmeg

Nutmeg is seen in almost all districts in the state. Production of nutmeg is maximum in Ernakulam followed by Thrissur district. Area and production of Nutmeg has increased 5% and 5% respectively comparing to the the previous year.

Rubber

The area and production of Rubber is maximum in Kottayam district and it is minimum in Alappuzha district.

Cocoa

73% of Cocoa production is in Idukki district, (11,170 tonnes) followed by Kottayam (809 tonnes) and Eranakulam districts (740 tonnes) and production is least in Kollam district. (3 tonnes)

Sugarcane (Canegur)

The area and productivity of sugarcane is maximum in Idukki district followed by Palakkad district 71% of sugarcane production is in Idukki (9,827.148 tonnes.)

Sesamam

The production of sesamam is increased from the previous year. 58% sesamam production is in Malappuram district followed by Kollam district 17%

TABLE - 4

PRODUCTION OF IMPORTANT CROPS 2015-16																	
Sl. No.	District	Rice				Cholam /lower (including cattle feed)	Ragi/Finger Millet (Koovaraku)	Maize	Small Millet (Thina/Chama)	Wheat	Tur/Redgram	Pulses other than Tur / Redgram	Sugarcane (Cane Gur)	Black Pepper	Cured Ginger	Cured Turmeric	Processed Cardamum *
		Autumn	Winter	Summer	Total												
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Thiruvananthapuram	2746	2374	333	5453							155	0	972	346	185	
2	Kollam	1014	2325	12	3351							106	0	1093	743	387	
3	Pathanamthitta	62	1007	7327	8396							7	57.966	599	928	183	8
4	Alappuzha	30662	4172	54501	89335							37	385.266	134	291	88	
5	Kottayam	12191	12268	25047	49506							127	56.536	1150	359	247	5
6	Idukki	177	1907	114	2198		25	14		3		345	9827.148	25495	2948	767	18530
7	Eranakulam	2327	8979	1346	12652							268	0	527	283	674	
8	Thrissur	4217	41509	33160	78886						1	15	0.086	479	130	164	
9	Palakkad	95152	122157	11150	228459	132	51	60	10		1234	261	3448.074	954	5526	1689	290
10	Malappuram	822	14284	8543	23649							326	0	460	117	778	2
11	Kozhikode	58	2614	936	3608							6	0	934	135	859	5
12	Wayanad	0	22174	1530	23704						610	8	0	6593	9959	577	660
13	Kannur	5924	5582	12	11518							605	37.434	1553	223	430	
14	Kasaragod	5542	2323	695	8560							154	0	1189	56	84	
State Total		160894	243675	144706	549275	132	76	74	10	3	1845	2420	13812.510	42132	22044	7112	19500

TABLE - 4

PRODUCTION OF IMPORTANT CROPS 2015-16

Production in tonnes

Sl. No.	Name of district	Arecanut	Tamarind	Nutmeg	Garlic	Cloves(dry)	Jack(Million Nos.)	Mango	Banana	Plantain	Pineapple	Pappaya	Raw Cashew	Tapioca	Sweet potato
1	2	3	4	5	6	7	8	9	10	11	12	12	14	15	16
1	Thiruvananthapuram	643	3398	63		2	27	24871	18338	64661	1039	15534	267	536295	187
2	Kollam	1070	1068	33		1	24	37136	20399	40324	873	6913	644	530802	22
3	Pathanamthitta	697	571	273		1	9	8129	16375	21582	928	6453	112	209948	12
4	Alappuzha	467	1192	108		1	6	21264	4135	14927	491	8874	248	87777	43
5	Kottayam	1121	2204	1516		10	14	15264	23625	20987	7670	5586	102	220466	11
6	Idukki	1597	1820	1997	375	49	60	45095	30115	39164	9752	6666	376	319317	88
7	Ernakulam	3460	1452	5751		1	13	29059	46730	35881	41307	8820	118	239195	48
8	Thrissur	6098	4162	4171		2	15	38762	19803	33229	371	5217	462	54613	28
9	Palakkad	8850	15255	141		2	20	44596	152109	58353	385	7573	406	62312	825
10	Malappuram	23359	3778	155		1	25	43017	64990	27379	863	11964	480	198203	972
11	Kozhikode	10347	1645	268		3	21	39509	17723	18626	745	7992	626	39368	199
12	Wayanad	7428	419	60		2	15	15373	92295	10764	141	3697	291	77868	111
13	Kannur	14173	2091	162		1	25	42961	22503	14325	633	12631	16744	66455	331
14	Kasaragod	53143	677	204		2	11	9508	7015	11424	284	5155	3857	19991	1045
State Total		132453	39732	14902	375	78	285	414544	536155	411626	65482	113075	24733	2662610	3922

Source :

* Tea Board

** Coffee Board

Rubber Board

TABLE - 4

PRODUCTION OF IMPORTANT CROPS 2015-16

Production in tonnes

Sl. No.	Name of district	Drumstic	Green Chillies	Potato	Ground nut	Sesamum	Coconut(Million Nos.)	Soyabean	Cotton(No. of bales of 170 Kg. each)	Betel Leaves	Tobacco	Tea *	Coffee **	Rubber #	Cocoa
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	2653	210			0.21	633			702		26		25080	41
2	Kollam	1711	182			8.186	358			846		149		31600	3
3	Pathanamthitta	352	51			0	91			774				44510	360
4	Alappuzha	320	104			6.101	187			1415				3620	143
5	Kottayam	405	82			0	133			197				88700	809
6	Idukki	629	95	6580		0	63			0		40287	8480	32050	11170
7	Eranakulam	626	40			0.471	188			179				48550	740
8	Thrissur	1374	138			0.81	489			72		1691		12900	46
9	Palakkad	3723	290	1	619	3.395	451	1	196	133		1695	2900	29100	88
10	Malappuram	1516	70			27.465	1046			5519				32450	15
11	Kozhikode	581	116			0	975			579				19000	696
12	Wayanad	230	63			0.434	77			53		14050	57850	6200	636
13	Kannur	1512	93			0.631	563			811				39020	343
14	Kasaragod	663	68			0	619			1377	15			25850	259
State Total		16295	1602	6581	619	47.703	5873	1	196	12657	15	57898	69230	438630	15349

Source :

* Tea Board

** Coffee Board

Rubber Board

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
THIRUVANANTHAPURAM					
1	Athiyanloor	0	0.65	0.072	0.722
2	Chirayinkeezhu	190.027	180.712	24.47	395.209
3	Kilimanoor	1093.547	1227.183	0.075	2320.805
4	Nedumangad	37.783	28.289	1.59	67.662
5	Nemom	34.885	2.374	34.534	71.793
6	Parassala	410.973	38.997	200.265	650.235
7	Perumkadavila	115.739	7.774	21.062	144.575
8	Pothencode	143.976	54.964	7.951	206.891
9	Vamanapuram	142.507	169.262	23.161	334.93
10	Varkala	436.328	615.033	1.231	1052.592
11	Vellanad	40.765	19.712	11.564	72.041
	Block Total	2646.53	2344.95	325.975	5317.455
	Municipalities	9.159	14.292	0.988	24.439
	Corporation	90.098	15.168	5.582	110.848
	District Total	2745.787	2374.41	332.545	5452.742
KOLLAM					
1	Chittumala	84.916	139.557	0	224.473
2	Ithikkara	166.11	478.593	0	644.703
3	Mukhathala	86.739	283.377	0	370.116
4	Chavara	10.959	18.409	0	29.368
5	Oachira	13.363	100.133	4.716	118.212
6	Sasthamcotta	39.59	375.841	0	415.431
7	Chadayamangalam	193.647	274.763	0.386	468.796
8	Kottarakara	201.564	291.729	2.28	495.573
9	Vettikavala	74.468	152.639	0	227.107
10	Anchal	55.16	90.979	3.948	150.087
11	Pathanapuram	67.427	92.726	0.893	161.046
	Block Total	993.943	2298.746	12.223	3304.912
	Municipalities	19.064	25.762	0	44.826
	Corporation	0.813	0.73	0	1.543
	District Total	1013.82	2325.238	12.223	3351.281

(Table – 4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
PATHANAMTHITTA					
1	Pulikeezhu	0	5.184	6004.892	6010.076
2	Koipuram	0	52.551	264.471	317.022
3	Parakodu	41.087	286.862	81.436	409.385
4	Pandalam	20.699	74.6	551.36	646.659
5	Elanthoor	0.099	78.792	10.675	89.566
6	Konni	0	474.72	5.119	479.839
7	Ranni	0	0	0	0
8	Mallappally	0	34.183	367.651	401.834
	Block Total	61.885	1006.892	7285.604	8354.381
	Municipalities	0.083	0	41.727	41.81
	District Total	61.968	1006.892	7327.331	8396.191
ALAPPUZHA					
1	Thycattusery	31.182	17.265	0	48.447
2	Pattanakkad	475.75	0.242	0	475.992
3	Kanjikuzhy	105.243	67.374	0	172.617
4	Aryad	13.146	0.682	0	13.828
5	Ambalapuzha	7358.665	470.671	2383.138	10212.474
6	Veliyanad	674.843	543.767	17387.807	18606.417
7	Champakulam	17782.902	1010.02	19739.872	38532.794
8	Chengannur	0	1004.318	1665.224	2669.542
9	Mavelikkara	1.939	37.308	3940.941	3980.188
10	Bharanikkavu	2.175	540.507	456.851	999.533
11	Harippad	2189.555	432.65	6966.601	9588.806
12	Muthukulam	8.148	8.2	458.257	474.605
	Block Total	28643.548	4133.004	52998.691	85775.243
	Municipalities	2018.484	38.747	1502.683	3559.914
	District Total	30662.032	4171.751	54501.374	89335.157
KOTTAYAM					
1	Madappally	0	132.306	6701.749	6834.055
2	Vazhoor	0	0	0	0
3	Etumanoor	7420.061	7394.495	10833.938	25648.494
4	Pallom	0	10.587	2000.751	2011.338
5	Pampady	0	265.391	27.54	292.931
6	Erattupetta	0	2.212	0	2.212
7	Lalam	29.152	280.931	10.307	320.39
8	Uzhavoor	48.848	517.182	634.841	1200.871
9	Kaduthuruthy	805.11	2527.932	1212.735	4545.777
10	Vaikom	3887.958	1119.925	173.533	5181.416
11	Kanjirappally	0	0	0	0
	Block Total	12191.129	12250.961	21595.394	46037.484
	Municipalities	0	16.867	3451.202	3468.069
	District Total	12191.129	12267.828	25046.596	49505.553

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
IDUKKI					
1	Adimaly	15.866	121.29	27.37	164.526
2	Devikulam	0.646	127.526	4.823	132.995
3	Azhutha	0	0	0	0
4	Nedumkandom	0	158.943	69.978	228.921
5	Kattappana	0	355.365	8.079	363.444
6	Idukki	1.35	83.834	3.253	88.437
7	Thodupuzha	46.708	196.25	0.655	243.613
8	Elamdesam	105.528	777.426	0	882.954
	Block Total	170.098	1820.634	114.158	2104.89
	Municipality	6.986	85.999	0	92.985
	District Total	177.084	1906.633	114.158	2197.875
ERANAKULAM					
1	Angamaly	348.713	849.521	59.204	1257.438
2	Parakkadavu	52.59	737.535	155.382	945.507
3	Vazhakkulam	202.268	488.992	113.753	805.013
4	Mulamthuruthy	134.41	692.884	655.905	1483.199
5	Edappally	139.649	0	0	139.649
6	Palluruthy	50.577	0	0	50.577
7	Vypin	144.845	0	0	144.845
8	Vadavucode	242.399	958.682	86.264	1287.345
9	Koovappady	342.445	876.485	126.28	1345.21
10	Kothamangalam	209.496	1413.842	84.574	1707.912
11	Muvattupuzha	59.984	840.036	1.271	901.291
12	Pampakuda	63.355	1645.671	0	1709.026
13	Paravur	143.6	0	0	143.6
14	Alangad	136.596	367.731	37.468	541.795
	Block Total	2270.927	8871.379	1320.101	12462.407
	Municipalities	56.064	107.373	25.735	189.172
	Corporation	0	0	0	0
	District Total	2326.991	8978.752	1345.836	12651.579

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
THRISSUR					
1	Chavakkad	0	122.295	1380.491	1502.786
2	Mullassery	164.074	3875.983	3353.327	7393.384
3	Thalikulam	0	0	0	0
4	Chalakydy	60.996	233.669	136.007	430.672
5	Irinjalakuda	163.928	385.206	2714.951	3264.085
6	Kodakara	364.563	1993.587	127.373	2485.523
7	Mala	189.752	1736.664	553.986	2480.402
8	Vellangallur	83.744	1026.281	813.504	1923.529
9	Chowannur	144.846	5925.736	3782.581	9853.163
10	Pazhayanoor	2382.679	8548.764	2.989	10934.432
11	Wadakkanchery	337.415	6300.879	7.293	6645.587
12	Anthikad	28.178	2675.172	5509.804	8213.154
13	Cherpu	56.557	179.676	4851.993	5088.226
14	Ollukkara	1.579	784.087	0.106	785.772
15	Puzhakal	138.717	5471.159	7955.696	13565.572
16	Mathilakam	1.879	15.163	7.849	24.891
	Block Total	4118.907	39274.321	31197.95	74591.178
	Municipalities	48.189	2234.767	980.837	3263.793
	Corporation	50.023	0	981.459	1031.482
	District Total	4217.119	41509.088	33160.246	78886.453
PALAKKAD					
1	Alathur	13009.599	16633.865	0	29643.464
2	Attappady	0	0.447	0	0.447
3	Chittur	15502.990	7914.877	7918.208	31336.075
4	Kollengode	14759.307	12885.71	1806.485	29451.502
5	Kuzhalmannam	22990.133	27076.16	0	50066.293
6	Malampuzha	6182.790	5857.671	476.669	12517.13
7	Mannarkkad	1.065	619.391	49.32	669.776
8	Nenmara	14801.373	16505.804	0	31307.177
9	Ottapalam	1132.583	6940.741	23.427	8096.751
10	Palakkad	3744.417	10319.848	110.002	14174.267
11	Pattambi	611.547	5135.333	45.99	5792.87
12	Sreekrishnapuram	349.695	2824.709	15.695	3190.099
13	Thrithala	227.526	6627.418	478.545	7333.489
	Block Total	93313.025	119341.974	10924.341	223579.34
	Municipalities	1839.138	2815.123	225.741	4880.002
	District Total	95152.163	122157.097	11150.082	228459.342

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
MALAPPURAM					
1	Malappuram	93.476	790.608	3.729	887.813
2	Kondotty	16.056	545.265	187.942	749.263
3	Arecode	48.97	753.275	2.533	804.778
4	Wandoor	60.857	563.002	0.281	624.14
5	Nilamboor	146.977	685.188	2.263	834.428
6	Kalikavu	122.691	542.904	0	665.595
7	Tirur	69.797	991.295	222.313	1283.405
8	Tanur	5.567	459.533	17.305	482.405
9	Tirurangadi	36.193	586.432	2751.607	3374.232
10	Vengara	5.484	1015.131	325.513	1346.128
11	Kuttippuram	50.808	1942.066	229.02	2221.894
12	Perintalmanna	65.558	1829.003	0	1894.561
13	Mankada	19.701	994.883	0	1014.584
14	Ponnani	42.875	923.048	1329.204	2295.127
15	Perumpadappa	24.998	974.222	3470.78	4470
	Block Total	810.008	13595.855	8542.49	22948.353
	Municipalities	11.532	687.799	0.893	700.224
	District Total	821.54	14283.654	8543.383	23648.577
KOZHIKKODE					
1	Kozhikode	3.602	42.409	1.597	47.608
2	Chelannur	6.609	236.923	16.599	260.131
3	Kunnamangalam	9.146	342.545	157.263	508.954
4	Koduvally	0.179	348.68	3.282	352.141
5	Balussery	1.882	418.191	2.778	422.851
6	Perambra	1.661	625.38	134.021	761.062
7	Melady	1.432	56.852	114.484	172.768
8	Panthalayani	4.413	129.194	13.518	147.125
9	Vatakara	4.238	23.657	0	27.895
10	Thodannur	0.353	119.785	369.632	489.77
11	Thuneri	23.159	73.039	0	96.198
12	Kunnummel	0.155	156.09	110.792	267.037
	Block Total	56.829	2572.745	923.966	3553.54
	Municipalities	1.414	34.654	11.705	47.773
	Corporation	0	6.879	0.24	7.119
	District Total	58.243	2614.278	935.911	3608.432

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF PADDY 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Rice			
		Autumn	Winter	Summer	Total
WAYANAD					
1	Panamaram	0	6793.708	568.931	7362.639
2	Kalpetta	0	2684.084	141.898	2825.982
3	Mananthavadi	0	4168.613	540.405	4709.018
4	Sulthan Batheri	0	8496.105	275.294	8771.399
	Block Total	0	22142.51	1526.528	23669.038
	Municipalities	0	31.201	3.353	34.554
	District Total	0	22173.711	1529.881	23703.592
KANNUR					
1	Kannur	148.925	19.886	0	168.811
2	Edakkad	359.179	370.279	0.121	729.579
3	.Kalliassery	1556.424	532.602	0	2089.026
4	Taliparamba	1191.62	401.064	0	1592.684
5	Payyannur	622.34	1740.335	0	2362.675
6	Irikkur	622.714	1268.495	0.352	1891.561
7	Thalassery	191.751	54.945	0	246.696
8	Kuthuparamba	127.069	24.262	3.999	155.33
9	Peravur	73.747	140.733	7.53	222.01
10	Iritty	256.205	469.658	0.211	726.074
11	Panoor	32.62	7.487	0	40.107
	Block Total	5182.594	5029.746	12.213	10224.553
	Municipalities	741.245	552.411	0.063	1293.719
	District Total	5923.839	5582.157	12.276	11518.272
KASARAGOD					
1	Kasargod	565.298	256.778	97.513	919.589
2	Karaduka	1196.537	142.749	10.813	1350.099
3	Manjeswar	990.466	334.387	115.94	1440.793
4	Parappa	341.062	22.848	25.646	389.556
5	Kanhangad	1188.754	245.347	196.046	1630.147
6	Nileshwar	777.409	1062.545	189.775	2029.729
	Block Total	5059.526	2064.654	635.733	7759.913
	Municipalities	482.277	258.553	58.832	799.662
	District Total	5541.803	2323.207	694.565	8559.575
	STATE TOTAL	160894	243675	144706	549275

(Table -4.1 Contd....)

Table - 4.1					
BLOCKWISE PRODUCTION OF CROPS 2015-16					
(Production in Tonnes)					
Sl.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
THIRUVANANTHAPURAM					
1	Athiyannur	1986.619	0.915	2001.405	2.639
2	Chirayinkeezh	2901.859	17.404	1023.852	1.866
3	Kilimanoor	6415.494	62.649	3448.83	1.197
4	Nedumangad	2889.924	8.526	531.341	5.027
5	Nemom	10567.559	2.82	1308.965	9.992
6	Parassala	5457.722	7.186	4139.98	3.384
7	Perumkadavila	10714.783	5.785	1982.832	11.117
8	Pothencode	2150.84	5.379	1484.789	2.511
9	Vamanapuram	5089.214	29.994	745.086	6.743
10	Varkala	3032.664	17.884	1206.357	1.324
11	Vellanad	5863.241	18.8	1115.425	6.811
Blocks Total		57069.919	177.342	18988.862	52.611
Municipalities		3295.864	6.555	1127.383	0.683
Coporation		4295.374	1.282	4754.733	9.467
District Total		64661.157	185.179	24870.978	62.761
KOLLAM					
1	Chittumala	2144.724	9.236	4636.376	7.577
2	Ithikkara	1548.467	12.931	2026.291	2.805
3	Mukhathala	2717.815	12.306	2194.96	2.578
4	Chavara	1284.119	9.739	9251.61	2.517
5	Oachira	851.165	12.471	5253.673	1.701
6	Sasthamcotta	2302.094	33.539	1822.647	1.665
7	Chadayamangalam	7633.191	70.741	3301.127	1.913
8	Kottarakara	4616.888	38.452	1852.614	1.607
9	Vettikavala	6212.897	54.315	1532.341	2.01
10	Anchal	7134.724	87.356	1411.527	3.231
11	Pathanapuram	2443.209	35.621	427.152	1.332
Blocks Total		38889.293	376.707	33710.318	28.936
Municipalities		497.81	7.732	1656.273	1.054
Corporation		936.6	2.152	1769.823	3.2
District Total		40323.703	386.591	37136.414	33.19

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
	PATHANAMTHITTA				
1	Pulikeezh	811.988	4.694	1105.106	11.159
2	Koipram	2008.006	14.397	1552.55	69.611
3	Parakode	2890.178	43.849	689.654	5.32
4	Pandalam	1600.494	23.402	772.351	17.126
5	Elanthur	3712.829	8.602	722.982	29.16
6	Konni	1997.314	27.589	423.414	5.954
7	Ranni	3914.794	42.911	754.014	67.617
8	Mallappally	1624.249	11.694	907.415	57.065
	Blocks Total	18559.852	177.138	6927.486	263.012
	Municipalities	3022.555	6.181	1201.935	10.032
	District Total	21582.407	183.319	8129.421	273.044
	ALAPPUZHA				
1	Thaikkattussery	466.475	0.985	294.764	5.043
2	Pattanakkadu	769.32	0.095	817.494	5.508
3	Kanjikkuzhi	1188.73	1.255	642.861	2.152
4	Aryad	368.469	0.779	832.138	2.372
5	Ambalapuzha	257.352	0.506	473.522	0.609
6	Veliyanad	1671.614		1859.557	0.434
7	Chambakulam	1888.214	0	2958.89	1.742
8	Chengannur	2416.326	42.48	1268.717	53.343
9	Mavelikkara	1238.034	7.527	1299.219	7.201
10	Bharanikavu	2438.382	25.765	1406.501	8.405
11	Harippad	786.073	1.578	4514.204	4.092
12	Muthukulam	513.939	1.929	2370.306	5.45
	Blocks Total	14002.928	82.899	18738.173	96.351
	Municipalities	924.475	5.175	2525.795	12.066
	District Total	14927.403	88.074	21263.968	108.417
	KOTTAYAM				
1	Madappally	1686.523	6.828	1237.684	10.388
2	Vazhoor	1925.702	7.395	443.806	41.121
3	Ettumanoor	3225.639	6.369	2115.948	125.869
4	Pallom	1935.166	21.677	1068.531	51.734
5	Pampady	1940.812	31.353	1080.446	99.276
6	Erattupettah	2447.731	16.521	1210.805	250.464
7	Lalam	1699.215	28.54	683.136	235.872
8	Uzhavoor	1697.05	67.089	923.816	256.371
9	Kaduthuruthy	1642.144	23.663	2563.567	64.121
10	Vaikom	822.657	1.688	2085.016	133.612
11	Kanjirappally	1186.158	30.188	988.333	198.117
	Blocks Total	20208.797	241.311	14401.088	1466.945
	Municipalities	778.295	6.049	862.788	48.838
	District Total	20987.092	247.36	15263.876	1515.783

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

SI.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
	IDUKKI				
1	Adimali	6205.207	192.885	4036.826	784.532
2	Devikulam	2332.187	52.845	2287.379	63.247
3	Azhutha	5651.909	131.65	7014.375	203.685
4	Nedumkandam	8463.268	50.035	16426.484	112.987
5	Kattappana	5728.116	78.934	8668.164	89.272
6	Idukki	7060.107	102.926	4854.335	410.219
7	Thodupuzha	1646.377	72.392	605.24	97.009
8	Elamdesam	1607.693	74.165	971.657	218.693
	Blocks Total	38694.864	755.832	44864.46	1979.644
	Municipalities	468.861	10.784	230.11	17.024
	District Total	39163.725	766.616	45094.57	1996.668
	ERANAKULAM				
1	Angamali	6758.817	32.91	2730.134	901.836
2	Parakadavu	6743.16	23.846	2913.027	684.731
3	Vazhakkulam	3119.023	27.515	1090.861	242.022
4	Mulanthuruthy	767.809	6.905	3305.293	62.035
5	Edappalli	397.461	0.093	3503.791	3.249
6	Palluruthi	201.857	0.303	1641.383	2.782
7	Vypin	469.471	0.689	1653.856	66.646
8	Vadavukode	1881.092	19.435	683.454	506.515
9	Koovappadi	1707.681	36.76	1089.723	1027.57
10	Kothamangalam	2554.22	312.75	1132.198	736.479
11	Moovattupuzha	3943.576	85.552	484.062	667.013
12	Pampakkuda	1940.69	63.275	580.223	350.114
13	Paravur	1522.016	1.816	3808.455	95.771
14	Alangad	1104.422	0.601	891	72.134
	Blocks Total	33111.295	612.45	25507.46	5418.897
	Municipalities	2458.114	61.065	2138.229	327.808
	Coporation	311.483		1413.509	4.1387
	District Total	35880.892	673.515	29059.198	5750.8437

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
THRISSUR					
1	Chavakkad	299.33	0.282	723.433	0.352
2	Mullasserri	516.017	0.874	885.002	8.666
3	Thalikulam	331.165	2.612	2144.374	13.882
4	Chalakkudy	4253.496	24.386	2343.776	1109.099
5	Irinjalakuda	639.53	4.915	830.115	180.649
6	Kodakara	2732.658	20.01	2343.57	890.525
7	Mala	1959.514	14.767	2046.729	997.452
8	Vellangallur	1324.892	7.559	2405.846	363.938
9	Chowannur	4320.274	3.527	2737.065	16.1
10	Pazhayannur	5011.646	39.943	3686.717	11.251
11	Vadakkancherry	2705.578	9.353	1909.943	8.01
12	Anthikkad	1474.752	1.651	889.772	33.001
13	Cherpu	969.206	1.322	812.447	43.593
14	Ollukkara	1038.298	18.855	3907.577	146.837
15	Puzhakkal	1937.206	1.434	642.012	30.079
16	Mathilakam	997.181	2.258	1733.75	63.268
Blocks Total		30510.743	153.748	30042.128	3916.702
Municipalities		1725.664	9.199	7236.47	241.284
Coporation		992.768	1.235	1483.351	12.619
District Total		33229.175	164.182	38761.949	4170.605
PALAKKAD					
1	Alathur	2399.605	413.398	2535.71	32.495
2	Attappady	24990.928	238.462	2070.405	6.867
3	Chittoor	10383.578	15.021	4412.497	16.78
4	Kollangode	865.579	50.293	12360.514	4.841
5	Kozhalmadam	1625.107	286.089	1460.076	1.143
6	Malampuzha	1199.658	37.616	2215.985	2.939
7	Mannarkkad	4536.784	226.786	2487.625	35.094
8	Nenmara	1666.804	199.927	2255.847	15.348
9	Ottappalam	2197.218	49.641	2135.201	0.526
10	Palakkad	860.856	52.8	1186.634	0.007
11	Pattambi	2186.032	33.082	2814.568	1.587
12	Sreekrishnapuram	1787.053	62.904	2401.657	17.059
13	Thrithala	2016.448	11.997	3143.926	3.254
Blocks Total		56715.65	1678.016	41480.645	137.94
Municipalities		1637.137	10.986	3115.011	3.048
District Total		58352.787	1689.002	44595.656	140.988

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
MALAPPURAM					
1	Malappuram	3084.184	49.192	2790.636	17.007
2	Kondotty	917.455	79.833	2143.473	19.61
3	Arikkode	3997.82	130.429	3440.008	21.334
4	Wandoor	2183.14	163.231	4387.352	8.177
5	Nilamboor	1409.451	23.419	1926.864	4.107
6	Kalikavu	2241.864	125.029	8688.573	11.305
7	Tirur	664.892	1.043	1164.268	8.496
8	Tanur	622.245	3.085	1254.197	15.177
9	Tirurangadi	676.994	12.505	3752.136	11.717
10	Vengara	857.956	6.052	1237.21	6.995
11	Kuttippuram	1722.998	16.572	702.741	12.132
12	Perinthalmanna	3199.176	32.744	4812.705	3.452
13	Mankada	2504.245	33.758	3267.985	3.704
14	Ponnani	905.513	0.999	555.286	1.74
15	Perumpadappu	576.676	0.524	700.248	6.624
	Blocks Total	25564.609	678.415	40823.682	151.577
	Municipalities	1814.613	99.44	2193.067	3.244
	District Total	27379.222	777.855	43016.749	154.821
KOZHIIKODE					
1	Kozhikode	714.735	8.836	987.582	2.711
2	Chelannur	605.385	60.492	1124.244	3.343
3	Kunnamangalam	3723.611	95.11	2793.176	23.125
4	Koduvally	2865.645	91.092	6484.325	90.171
5	Balussery	2448.254	250.43	5315.018	51.518
6	Perambra	1046.674	104.578	1574.619	28.179
7	Melady	584.949	24.54	1827.273	3.568
8	Panthalayani	402.579	28.876	3244.649	3.995
9	Vadakara	297.136	3.556	1097.732	4.943
10	Thodannur	858.817	14.243	3324.904	7.532
11	Thuneri	1476.244	78.137	4773.854	7.55
12	Kunnummel	2677.383	87.439	4265.792	30.578
	Blocks Total	17701.412	847.329	36813.168	257.213
	Municipalities	340.549	1.692	2695.936	1.692
	Coporation	583.677	9.537		9.537
	District Total	18625.638	858.558	39509.104	268.442

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Plantain	Cured Turmeric	Mango	Nutmeg
WAYANAD					
1	Panamaram	4112.874	169.702	4474.01	28.29
2	Kalppatta	2986.666	117.008	4412.267	9.263
3	Mananthavady	1349.269	63.743	3071.087	11.505
4	Sulthanbathery	2093.595	202.752	2871.932	10.252
Blocks Total		10542.404	553.205	14829.296	59.31
Municipalities		221.186	23.915	543.782	1.105
District Total		10763.590	577.120	15373.078	60.415
KANNUR					
1	Kannur	299.597	4.257	2007.237	0
2	Edakkadu	983.275	19.35	5249.341	0.27
3	Kalliassery	757.541	14.233	3049.561	0.087
4	Thaliparamba	2771.259	47.043	5767.81	60.023
5	Payyannur	1691.720	25.917	3556.029	38.443
6	Thalassery	582.422	10.729	1085.234	1.086
7	Kuthuparambu	1652.392	37.863	2843.595	1.73
8	Peravoor	839.326	76.299	2686.022	25.826
9	Iritty	1392.811	75.139	2270.648	7.097
10	Panoor	643.469	14.507	1687.22	1.23
11	Irikkoor	1631.450	87.211	8533.38	25.466
Blocks Total		13245.262	412.548	38736.077	161.258
Municipalities		1079.309	17.564	4224.617	0.852
District Total		14324.571	430.112	42960.694	162.110
KASARAGOD					
1	Kasargod	2636.517	0.572	1683.034	7.605
2	Karaduka	2632.219	2.51	1436.883	34.285
3	Manjeswar	2417.551	2.243	1809.083	43.362
4	Parappa	1572.25	58.809	1730.692	111.698
5	Kanhangad	1027.297	12.369	1087.891	5.782
6	Nileswar	834.069	6.768	1290.867	1.365
Blocks Total		11119.903	83.271	9038.450	204.097
Municipalities		304.595	1	469.634	0.021
District Total		11424.498	84.271	9508.084	204.118
STATE TOTAL		411625.860	7111.754	414543.739	14902.206

(Table -4.1 Contd....)

Table - 1.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
THIRUVANANTHAPURAM					
1	Athiyannur	32.733	15542.463	0.267	28.076
2	Chirayinkeezh	27.108	52502.849	40.076	23.711
3	Kilimanoor	128.3	109769.449	97.595	194.794
4	Nedumangad	164.679	14800.075	14.39	106.085
5	Nemom	37.554	34652.269	9.791	51.628
6	Parassala	75.785	23934.825	28.952	28.556
7	Perumkadavila	144.536	65721.115	49.489	64.77
8	Pothencode	30.196	25861.55	9.16	29.174
9	Vamanapuram	148.575	39561.413	36.16	134.354
10	Varkala	59.568	65651.059	23.365	64.233
11	Vellanad	152.408	26983.233	24.523	160.84
	Blocks Total	1001.442	474980.3	333.768	886.221
	Municipalities	31.896	40800.338	8.469	61.041
	Coporation	5.875	20514.278	4.136	24.661
	District Total	1039.213	536294.916	346.373	971.923
KOLLAM					
1	Chittumala	48.106	15519.362	14.263	101.095
2	Ithikkara	86.701	33166.79	21.167	61.385
3	Mukhathala	17.863	22683.774	23.704	79.894
4	Chavara	15.071	11471.26	15.151	44.858
5	Oachira	63.283	18006.532	19.839	17.086
6	Sasthamcotta	60.523	76334.788	115	122.491
7	Chadayamangalam	88.062	75433.569	122.513	201.689
8	Kottarakara	27.138	43650.781	65.119	70.086
9	Vettikavala	47.867	56979.201	78.75	114.656
10	Anchal	308.494	82586.053	181.414	162.13
11	Pathanapuram	98.516	81362.255	68.299	48.638
	Blocks Total	861.624	517194.365	725.219	1024.008
	Municipalities	6.17	10318.38	12.741	47.357
	Corporation	5.532	3288.996	4.589	21.202
	District Total	873.326	530801.741	742.549	1092.567

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
	PATHANAMTHITTA				
1	Pulikeezh	13.16	4859.603	11.495	26.322
2	Koipram	72.971	18777.87	36.437	70.702
3	Parakode	267.231	66972.876	266.19	57.552
4	Pandalam	82.922	28208.637	157.767	36.45
5	Elanthur	67.553	15870	112.892	63.533
6	Konni	153.285	18904.86	143.007	83.327
7	Ranni	150.549	30775.626	141.878	130.211
8	Mallappally	88.778	17256.76	27.05	100.556
	Blocks Total	896.449	201626.232	896.716	568.653
	Municipalities	32.029	8321.651	30.853	30.808
	District Total	928.478	209947.883	927.569	599.461
	ALAPPUZHA				
1	Thaikkattusery	6.082	518.063	0.726	2.504
2	Pattanakkadu	5.463	225.188	0.418	6.266
3	Kanjikkuzhi	10.005	524.238	1.089	6.459
4	Aryad	1.083	360.771	0.739	3.212
5	Ambalapuzha	1.916	348.888	0.241	2.349
6	Veliyanad	2.053	166.163	0	2.692
7	Chambakulam	3.692	286.538	0	3.044
8	Chengannur	50.499	27818.959	190.772	36.558
9	Mavelikkara	41.71	12887	20.208	6.466
10	Bharanikavu	353.654	33688.921	62.346	26.86
11	Harippad	6.001	2898.671	1.439	11.094
12	Muthukulam	1.782	2658.777	2.049	17.202
	Blocks Total	483.94	82382.177	280.027	124.706
	Municipalities	7.199	5395.013	11.219	9.649
	District Total	491.139	87777.19	291.246	134.355
	KOTTAYAM				
1	Madappally	151.242	10286.25	8.567	59.288
2	Vazhoor	401.19	10173.969	17.118	137.269
3	Ettumanoor	186.624	7004.594	7.293	45.236
4	Pallom	452.79	14279.297	20.953	76.562
5	Pampady	830.957	25856.981	31.346	131.739
6	Erattupettah	1638.519	34402.525	26.073	172.236
7	Lalam	958.918	27078.035	31.13	98.167
8	Uzhavoor	1553.596	50216.513	146.575	179.482
9	Kaduthuruthy	1017.983	10385.725	15.957	40.589
10	Vaikom	6.921	2020.425	0.896	8.831
11	Kanjirappally	418.855	26076.525	44.897	180.525
	Blocks Total	7617.595	217780.839	350.805	1129.924
	Municipalities	52.216	2685.644	8.362	19.871
	District Total	7669.811	220466.483	359.167	1149.795

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
IDUKKI					
1	Adimali	28.058	49350.555	643.148	5589.776
2	Devikulam	9.284	17928.428	213.872	1404.805
3	Azhutha	486.319	93762.195	465.656	5155.022
4	Nedumkandam	10.162	27622.35	293.09	6437.653
5	Kattappana	23.701	36787.066	598.096	4292.674
6	Idukki	763.748	45754.455	565.884	2463.301
7	Thodupuzha	2914.294	24984.63	69.003	50.403
8	Elamdesam	4833.724	20757.87	88.405	86.8
Blocks Total		9069.29	316947.549	2937.154	25480.434
Municipalities		683.136	2369.4	11.014	14.891
District Total		9752.426	319316.949	2948.168	25495.325
ERANAKULAM					
1	Angamali	30.762	26849.419	19.63	29.005
2	Parakadavu	120.251	34495.291	20.248	56.529
3	Vazhakkulam	1639.417	14170.441	13.022	30.693
4	Mulanthuruthy	2200.87	3985.365	3.013	28.572
5	Edappalli	0.949	206.356	0.164	7.301
6	Palluruthi	2.973	40.551	0.074	4.101
7	Vypin	1.906	106.8	0.306	4.5
8	Vadavukode	3364.74	21024.87	16.803	71.793
9	Koovappadi	1785.778	32487.128	66.561	22.23
10	Kothamangalam	9483.519	38611.081	53.852	114.045
11	Moovattupuzha	10952.314	26256.635	55.462	60.944
12	Pampakkuda	9484.663	13907.026	20.315	41.046
13	Paravur	5.174	1069.288	0.701	14.914
14	Alangad	0.673	2600.644	0.479	9.07
Blocks Total		39073.989	215810.895	270.63	494.743
Municipalities		2232.484	23306.75	12.736	30.835
Coporation		0.644	77.093	0	1.865
District Total		41307.117	239194.738	283.366	527.443

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
THRISSUR					
1	Chavakkad	1.066	87.563	0.164	2.113
2	Mullasserri	3.37	178.909	0.313	5.075
3	Thalikulam	12.729	264.095	0.07	1.208
4	Chalakkudy	107.899	21827.375	27.122	45.022
5	Irinjalakuda	3.966	758.907	3.264	31.731
6	Kodakara	11.568	3432.056	10.719	40.72
7	Mala	39.199	7633.125	19.983	54.791
8	Vellangallur	15.239	2489.981	10.088	39.587
9	Chowannur	10.42	749.863	7.606	39.771
10	Pazhayannur	68.862	3637.125	23.257	48.914
11	Vadakkancherry	9.452	2681.332	11.825	42.724
12	Anthikkad	1.572	179.095	0.345	7.342
13	Cherpu	1.026	191.913	1.34	28.894
14	Ollukkara	12.26	3846	2.718	18.817
15	Puzhakkal	3.813	1238.882	1.429	25.013
16	Mathilakam	3.978	145.705	0.593	3.028
	Blocks Total	306.419	49341.926	120.836	434.75
	Municipalities	30.45	4999.463	8.016	33.446
	Coporation	33.99	271.125	1.357	11.031
	District Total	370.859	54612.514	130.209	479.227
PALAKKAD					
1	Alathur	14.908	11936.226	665.325	85.135
2	Attappady	43.177	21976.511	347.383	290.114
3	Chittoor	2.216	2405.642	1033.947	2.073
4	Kollangode	0.269	351.486	1044.671	2.271
5	Kozhalmadam	3.26	1202.228	931.662	16.423
6	Malampuzha	1.712	642.631	53.677	7.659
7	Mannarkkad	71.236	8349.806	46.594	147.308
8	Nenmara	57.654	2630	1074.159	20.086
9	Ottappalam	29.801	2262.799	56.868	125.206
10	Palakkad	13.834	1111.075	87.534	16.783
11	Pattambi	16.043	2663.814	46.533	77.059
12	Sreekrishnapuram	86.907	4189.885	51.992	81.951
13	Thrithala	40.679	1678.236	19.304	65.232
	Blocks Total	381.696	61400.339	5459.649	937.3
	Municipalities	3.061	912.131	66.044	16.451
	District Total	384.757	62312.47	5525.693	953.751

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
MALAPPURAM					
1	Malappuram	77.859	12426.05	8.248	15.357
2	Kondotty	14.009	11454.125	8.669	17.507
3	Arikkode	9.936	7142.742	9.205	23.907
4	Wandoor	112.251	22763.442	10.609	36.221
5	Nilamboor	29.722	3919.623	2.536	12.998
6	Kalikavu	411.643	10489.916	22.9	25.257
7	Tirur	2.901	414.873	0.332	8.675
8	Tanur	10.136	619.195	0.689	13.42
9	Tirurangadi	39.45	7805.066	1.237	25.017
10	Vengara	13.744	13090.501	2.017	24.394
11	Kuttippuram	13.706	3465.9	9.023	64.064
12	Perinthalmanna	48.693	38730.892	16.658	61.252
13	Mankada	39.932	48317.943	8.86	36.575
14	Ponnani	5.256	141.26	0.854	22.104
15	Perumpadappu	3.961	169.914	0.392	20.651
	Blocks Total	833.199	180951.442	102.229	407.399
	Municipalities	29.487	17251.499	14.693	52.39
	District Total	862.686	198202.941	116.922	459.789
KOZHICKODE					
1	Kozhikode	6.268	605.708	0.542	14.868
2	Chelannur	24.222	1773.069	1.868	32.078
3	Kunnamangalam	116.521	3770.13	10.579	61.615
4	Koduvally	93.3	8144.081	46.801	68.014
5	Balussery	98.188	8183.456	32.568	120.137
6	Perambra	50.602	5101.39	19.833	144.855
7	Melady	27.779	575.813	4.73	23.219
8	Panthalayani	34.946	710.71	0.814	21.785
9	Vadakara	20.131	534.65	0.094	32.94
10	Thodannur	34.819	1985.91	1.858	60.838
11	Thuneri	99.099	2230.054	4.305	177.138
12	Kunnummel	119.584	5254.15	10.724	138.172
	Blocks Total	725.459	38869.121	134.716	895.659
	Municipalities	8.16	105.663	0.14	15.714
	Coporation	11.141	393.068	0.253	22.326
	District Total	744.76	39367.852	135.109	933.699

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Pineapple	Tapioca	Cured Ginger	Black Pepper
WAYANAD					
1	Panamaram	34.266	20860.17	3642.334	3065.351
2	Kalppatta	24.092	20072.864	810.937	572.99
3	Mananthavady	53.339	17802.002	1296.409	801.077
4	Sulthanbathery	27.759	17451.1	4182.868	2145.991
Blocks Total		139.456	76186.136	9932.548	6585.409
Municipalities		1.049	1681.725	26.717	7.159
District Total		140.505	77867.861	9959.265	6592.568
KANNUR					
1	Kannur	7.53	175.088	0	8.001
2	Edakkadu	25.284	2060.948	0.231	85.77
3	Kalliassery	23.985	796.342	0.305	36.784
4	Thaliparamba	156.874	11539.001	40.844	262.997
5	Payyannur	51.143	1926.784	14.998	217.718
6	Thalassery	39.149	2947.407	1.041	53.172
7	Kuthuparambu	49.591	11671.748	4.488	247.725
8	Peravoor	103.909	15116.722	74.292	170.102
9	Iritty	64.641	8087.311	57.978	165.56
10	Panoor	9.483	1191.106	0.463	67.821
11	Irikkoor	64.347	7562.188	23.547	191.611
Blocks Total		595.936	63074.645	218.187	1507.261
Municipalities		36.758	3380.209	4.315	45.789
District Total		632.694	66454.854	222.502	1553.05
KASARAGOD					
1	Kasargod	14.025	182.153	0	227.84
2	Karaduka	38.853	2530.803	2.59	530.996
3	Manjeswar	37.469	24.688	0	85.842
4	Parappa	114.025	15340.422	51.869	217.046
5	Kanhangad	42.081	967.5	0.962	71.171
6	Nileswar	33.383	735.93	0.844	43.8
Blocks Total		279.836	19781.496	56.265	1176.695
Municipalities		3.977	209.738	0	12.461
District Total		283.813	19991.234	56.265	1189.156
STATE TOTAL		65481.584	2662609.626	22044.303	42132.109

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
THIRUVANANTHAPURAM					
1	Athiyannur	170.136	7.613	0	36
2	Chirayinkeezh	191.096	38.693	0	39
3	Kilimanoor	524.709	96.317	0	74
4	Nedumangad	166.002	57.022	0	30
5	Nemom	460.511	53.444	0	50
6	Parassala	729.203	7.632	0	47
7	Perumkadavila	341.497	47.574	0	40
8	Pothencode	76.541	12.823	0	43
9	Vamanapuram	72.36	106.619	0	36
10	Varkala	201.516	37.389	0	63
11	Vellanad	172.181	116.344	0	34
Blocks Total		3105.752	581.47	0	492
Municipalities		178.809	39.876	0	38
Coporation		113.496	22.139	0	103
District Total		3398.057	643.485	0	633
KOLLAM					
1	Chittumala	164.036	38.015	0	45
2	Ithikkara	52.616	22.711	0	30
3	Mukhathala	63.529	24.428	0	35
4	Chavara	89.713	193.095	0	33
5	Oachira	156.553	85.814	0	48
6	Sasthamcotta	176.231	65.157	0	22
7	Chadayamangalam	113.581	106.001	0	30
8	Kottarakara	51.447	45.206	0	16
9	Vettikavala	67.315	86.54	0	19
10	Anchal	53.714	214.405	0	24
11	Pathanapuram	29.599	141.21	0	11
Municipalities		30.489	36.768	0	19
District Total		1067.98	1070.072	0	358

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
PATHANAMTHITTA					
1	Pulikeezh	31.35	48.261	44.885	10
2	Koipram	81.021	59.077	6.955	11
3	Parakode	102.788	129.555	2.814	12
4	Pandalam	73.67	67.334	0	7
5	Elanthur	26.642	49.616	0	7
6	Konni	53.747	115.964	3.312	12
7	Ranni	61.392	100.623	0	10
8	Mallappally	82.721	78.245	0	12
	Blocks Total	513.331	648.675	57.966	81
	Municipalities	57.711	48.308	0	10
	District Total	571.042	696.983	57.966	91
ALAPPUZHA					
1	Thaikkattussery	35.614	19.186	0	12
2	Pattanakkadu	74.588	70.156	0	16
3	Kanjikkuzhi	101.598	26.312	0	14
4	Aryad	76.572	17.142	0	8
5	Ambalapuzha	101.375	32.992	0	10
6	Veliyanad	73.866	32.347	0	7
7	Chambakulam	105.97	38.48	0	11
8	Chengannur	115.263	65.03	385.266	19
9	Mavelikkara	92.715	16.564	0	13
10	Bharanikavu	109.689	49.287	0	10
11	Harippad	85.257	14.583	0	18
12	Muthukulam	81.9	35.35	0	29
	Blocks Total	1054.407	417.429	385.266	167
	Municipalities	137.124	49.258	0	20
	District Total	1191.531	466.687	385.266	187
KOTTAYAM					
1	Madappally	104.287	25.772	0	4
2	Vazhoor	80.93	60.629	0	6
3	Ettumanoor	524.929	77.751	30.912	18
4	Pallom	164.513	30.333	8.508	10
5	Pampady	277.512	108.281	6.892	12
6	Erattupettah	101.259	156.866	0	11
7	Lalam	44.638	121.109	7.744	7
8	Uzhavoor	155.014	168.149	2.48	15
9	Kaduthuruthy	170.531	72.665	0	11
10	Vaikom	231.55	174.113	0	21
11	Kanjirappally	105.127	107.856	0	12
	Blocks Total	1960.29	1103.524	56.536	127
	Municipalities	243.426	17.627	0	6
	District Total	2203.716	1121.151	56.536	133

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
IDUKKI					
1	Adimali	277.472	227.274	0	12
2	Devikulam	75.399	571.588	9827.148	3
3	Azhutha	576.451	217.732	0	8
4	Nedumkandam	209.244	135.148	0	6
5	Kattappana	205.16	121.021	0	5
6	Idukki	278.68	139.775	0	13
7	Thodupuzha	82.839	52.491	0	6
8	Elamdesam	101.578	120.167	0	8
Blocks Total		1806.823	1585.196	9827.148	61
Municipalities		12.864	11.993	0	2
District Total		1819.687	1597.189	9827.148	63
ERANAKULAM					
1	Angamali	163.819	646.289	0	19
2	Parakadavu	156.702	324.15	0	15
3	Vazhakkulam	112.028	211.761	0	11
4	Mulanthuruthy	43.755	159.177	0	12
5	Edappalli	67.638	43.017	0	8
6	Palluruthi	40.517	42.217	0	10
7	Vypin	83.248	97.822	0	7
8	Vadavukode	65.788	333.631	0	15
9	Koovappadi	80.874	221.037	0	12
10	Kothamangalam	146.962	724.889	0	19
11	Moovattupuzha	80.115	255.391	0	11
12	Pampakkuda	91.375	92.438	0	7
13	Paravur	155.62	79.807	0	12
14	Alangad	34.507	52.755	0	4
Blocks Total		1322.948	3284.381	0	162
Municipalities		85.014	141.499	0	16
Cporation		43.704	34.059	0	10
District Total		1451.666	3459.939	0	188

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
THRISSUR					
1	Chavakkad	44.292	38.116	0	26
2	Mullasserri	119.257	45.423	0.086	30
3	Thalikulam	81.726	266.8	0	35
4	Chalakkudy	162.591	309.671	0	20
5	Irinjalakuda	186.717	135.628	0	13
6	Kodakara	244.526	376.665	0	27
7	Mala	339.808	191.148	0	22
8	Vellangallur	333.447	127.555	0	20
9	Chowannur	197.34	1903.883	0	33
10	Pazhayannur	775.656	760.292	0	38
11	Vadakkancherry	395.76	695.365	0	35
12	Anthikkad	123.883	114.478	0	21
13	Cherpu	215.39	57.715	0	8
14	Ollukkara	144.712	178.571	0	38
15	Puzhakkal	86.519	258.965		32
16	Mathilakam	259.767	272.554	0	35
	Blocks Total	3711.391	5732.829	0.086	433
	Municipalities	383.295	332.601	0	37
	Coporation	67.03	32.955	0	19
	District Total	4161.716	6098.385	0.086	489
PALAKKAD					
1	Alathur	2588.15	357.677	0	35
2	Attappady	211.423	2892.69	29.952	63
3	Chittoor	2532.28	75.582	3338.62	65
4	Kollangode	2949.676	50.766	26.46	35
5	Kozhalmandam	1254.28	66.585	0	18
6	Malampuzha	438.182	59.064	53.042	28
7	Mannarkkad	234.773	2521.373	0	50
8	Nenmara	2369.252	112.813	0	20
9	Ottappalam	613.921	182.635	0	28
10	Palakkad	708.574	99.877	0	15
11	Pattambi	439.091	550.883	0	32
12	Sreekrishnapuram	287.247	673.309	0	18
13	Thrithala	418.502	1168.101	0	33
	Blocks Total	15045.351	8811.355	3448.074	440
	Municipalities	209.279	39.06	0	11
	District Total	15254.63	8850.415	3448.074	451

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
MALAPPURAM					
1	Malappuram	95.106	1625.97	0	82
2	Kondotty	133.24	995.668	0	92
3	Arikkode	131.422	4015.785	0	62
4	Wandoor	325.746	3876.902	0	55
5	Nilamboor	80.595	722.169	0	33
6	Kalikavu	233.58	3643.861	0	53
7	Tirur	171.892	207.944	0	56
8	Tanur	108.362	281.735	0	80
9	Tirurangadi	198.136	617.445	0	99
10	Vengara	80.509	722.552	0	54
11	Kuttippuram	338.551	1148.017	0	116
12	Perinthalmanna	1002.309	2411.948	0	89
13	Mankada	515.549	1247.38	0	33
14	Ponnani	66.916	395.096	0	29
15	Perumpadappu	81.835	434.918	0	38
	Blocks Total	3563.748	22347.39	0	971
	Municipalities	214.703	1011.267	0	75
	District Total	3778.451	23358.657	0	1046
KOZHIKKODE					
1	Kozhikode	96.232	83.252	0	29
2	Chelannur	38.387	203.981	0	56
3	Kunnamangalam	176.646	1647.044	0	116
4	Koduvally	117.665	2462.493	0	136
5	Balussery	344.461	1454.409	0	122
6	Perambra	119.225	1219.877	0	82
7	Melady	175.29	219.625	0	42
8	Panthalayani	191.745	243.064	0	61
9	Vadakara	30.794	120.576	0	28
10	Thodannur	59.341	197.927	0	46
11	Thuneri	107.537	432.84	0	66
12	Kunnummel	73.259	1612.025	0	96
	Blocks Total	1530.582	9897.113	0	880
	Municipalities	85.405	59.58	0	24
	Coporation	29.473	389.94	0	71
	District Total	1645.46	10346.633	0	975

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Tamarind	Arecanut	Sugarcane (Canegur)	Coconut (Million Nos.)
WAYANAD					
1	Panamaram	134.04	2462.814	0	38
2	Kalppatta	50.936	1496.749	0	11
3	Mananthavady	31.189	739.525	0	12
4	Sulthanbathery	194.645	2423.954	0	14
Blocks Total		410.81	7123.042	0	75
Municipalities		8.047	304.796	0	2
District Total		418.857	7427.838	0	77
KANNUR					
1	Kannur	136.502	70.02	0	15
2	Edakkadu	400.503	388.047	0.613	44
3	Kalliassery	237.98	290.144	0	42
4	Thaliparamba	238.154	4055.234	22.706	86
5	Payyannur	124.211	2892.02	0	50
6	Thalassery	93.19	410.202	0	28
7	Kuthuparambu	326.219	1719.005	0	67
8	Peravoor	77.628	979.756	0	35
9	Iritty	60.652	656.355	0	53
10	Panoor	181.893	291.832	0	26
11	Irikkoor	59.939	1643.533	8.967	66
Blocks Total		1936.871	13396.148	32.286	512
Municipalities		154.559	776.617	5.148	51
District Total		2091.43	14172.765	37.434	563
KASARAGOD					
1	Kasargod	101.132	8033.548	0	99
2	Karaduka	192.457	15279.534	0	97
3	Manjeswar	107.128	11981.351	0	125
4	Parappa	129.399	13111.651	0	100
5	Kanhangad	53.333	3360.813	0	87
6	Nileswar	53.852	829.281	0	71
Blocks Total		637.301	52596.178	0	579
Municipalities		40.151	546.489	0	40
District Total		677.452	53142.667	0	619
STATE TOTAL		39731.675	132452.866	13812.510	5873

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16
(Production in Tonnes)

Sl. No.	Name of Block	Raw Cashew	Sesamum	Jack (Million Nos.)
THIRUVANANTHAPURAM				
1	Athiyannur	2.227	0	2
2	Chirayinkeezh	22.874	0	1
3	Kilimanoor	108.266	0	4
4	Nedumangad	13.668	0.21	1
5	Nemom	15.576	0	3
6	Parassala	2.974	0	3
7	Perumkadavila	3.906	0	1
8	Pothencode	10.727	0	2
9	Vamanapuram	10.238	0	2
10	Varkala	51.524	0	2
11	Vellanad	7.962	0	2
Blocks Total		249.942	0.21	23
Municipalities		14.613	0	1
Coporation		2.875	0	3
District Total		267.43	0.21	27
KOLLAM				
1	Chittumala	117.961	0	3
2	Ithikkara	112.487	0	1
3	Mukhathala	90.503	0	2
4	Chavara	14.379	1.061	1
5	Oachira	17.52	7.125	0
6	Sasthamcotta	114.698		2
7	Chadayamangalam	68.61	0	4
8	Kottarakara	17.503	0	1
9	Vettikavala	21.649	0	3
10	Anchal	25.888	0	4
11	Pathanapuram	17.259	0	1
Blocks Total		618.457	8.186	22
Municipalities		9.644	0	1
Corporation		15.558	0	1
District Total		643.659	8.186	24

(Table -4.1 Contd....)

Table - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16
(Production in Tonnes)

Sl. No.	Name of Block	Raw Cashew	Sesamum	Jack (Million Nos.)
PATHANAMTHITTA				
1	Pulikeezh	10.808	0	1
2	Koipram	11.557	0	1
3	Parakode	25.538	0	1
4	Pandalam	12.162	0	1
5	Elanthur	3.778	0	1
6	Konni	4.104	0	1
7	Ranni	23.554	0	1
8	Mallappally	12.251	0	1
	Blocks Total	103.752	0	8
	Municipalities	7.764	0	1
	District Total	111.516	0	9
ALAPPUZHA				
1	Thaikkattussery	7.263	0	0
2	Pattanakkadu	8.971	0	0
3	Kanjikkuzhi	39.462	0	0
4	Aryad	40.818	0	0
5	Ambalapuzha	11.679	0	0
6	Veliyanad	0	0	0
7	Chambakulam	0.742	0	0
8	Chengannur	39.417	0	2
9	Mavelikkara	21.495	3.956	1
10	Bharanikavu	19.917	1.362	2
11	Harippad	20.587	0	1
12	Muthukulam	24.058	0.756	
	Blocks Total	234.409	6.074	6
	Municipalities	13.607	0.027	
	District Total	248.016	6.101	6
KOTTAYAM				
1	Madappally	2.825	0	1
2	Vazhoor	2.892	0	1
3	Ettumanoor	9.299	0	1
4	Pallom	6.344	0	2
5	Pampady	6.297	0	1
6	Erattupettah	14.82	0	2
7	Lalam	6.924	0	1
8	Uzhavoor	12.135	0	2
9	Kaduthuruthy	5.572	0	1
10	Vaikom	19.786	0	0
11	Kanjirappally	10.967	0	1
	Blocks Total	97.861	0	13
	Municipalities	3.915	0	1
	District Total	101.776	0	14

TABLE - 4.1				
BLOCKWISE PRODUCTION OF CROPS 2015-16				
(Production in Tonnes)				
Sl. No.	Name of Block	Raw Cashew	Sesamum	Jack (Million Nos.)
	IDUKKI			
1	Adimali	104.131	0	11
2	Devikulam	10.458	0	6
3	Azhutha	39.004	0	12
4	Nedumkandam	34.043	0	10
5	Kattappana	46.808	0	13
6	Idukki	100.354	0	3
7	Thodupuzha	9.483	0	1
8	Elamdesam	30.299	0	3
	Blocks Total	374.58	0	59
	Municipalities	1.454	0	1
	District Total	376.034	0	60
	ERANAKULAM			
1	Angamali	24.511	0	2
2	Parakadavu	26.702	0	2
3	Vazhakkulam	4.832	0	1
4	Mulanthuruthy	5.723	0.042	1
5	Edappalli	0	0	0
6	Palluruthi	2.883	0	0
7	Vypin	0.765	0	0
8	Vadavukode	9.799	0	1
9	Koovappadi	4.034	0	1
10	Kothamangalam	13.419	0	2
11	Moovattupuzha	4.043	0	1
12	Pampakkuda	2.638	0	1
13	Paravur	7.849	0	1
14	Alangad	5.846	0	0
	Blocks Total	113.044	0.042	13
	Municipalities	4.899	0.429	
	Coporation		0	
	District Total	117.943	0.471	13

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16
(Production in Tonnes)

Sl. No.	Name of Block	Raw Cashew	Sesamum	Jack (Million Nos.)
THRISSUR				
1	Chavakkad	7.848	0	0
2	Mullasserri	8.301	0	0
3	Thalikulam	26.74	0	0
4	Chalakkudy	26.739	0	2
5	Irinjalakuda	24.889	0	1
6	Kodakara	30.606	0.81	1
7	Mala	52.709	0	2
8	Vellangallur	43.37	0	1
9	Chowannur	37.431	0	1
10	Pazhayannur	20.876	0	1
11	Vadakkancherry	39.547	0	2
12	Anthikkad	10.344	0	1
13	Cherpu	16.877	0	1
14	Ollukkara	13.357	0	1
15	Puzhakkal	27.088	0	1
16	Mathilakam	26.031	0	
	Blocks Total	412.753	0.81	15
	Municipalities	47.277	0	
	Coporation	2.405	0	
	District Total	462.435	0.81	15
PALAKKAD				
1	Alathur	18.199	0.066	2
2	Attappady	213.529	0	2
3	Chittoor	6.489	0	1
4	Kollangode	1.29	0	0
5	Kozhalmandam	10.826	0	1
6	Malampuzha	3.752	0	0
7	Mannarkkad	19.848	0	3
8	Nenmara	8.669	0	1
9	Ottappalam	33.84	0	2
10	Palakkad	9.624	0.76	1
11	Pattambi	27.165	0.858	3
12	Sreekrishnapuram	31.074	1.711	2
13	Thrithala	15.551	0	2
	Blocks Total	399.856	3.395	20
	Municipalities	6.401	0	
	District Total	406.257	3.395	20

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16
(Production in Tonnes)

Sl. No.	Name of Block	Raw Cashew	Sesamum	Jack (Million Nos.)
MALAPPURAM				
1	Malappuram	33.602	10.444	2
2	Kondotty	30.692	0	2
3	Arikkode	27.113	0	2
4	Wandoor	55.05	0	2
5	Nilamboor	7.25	1.186	1
6	Kalikavu	20.884	0	2
7	Tirur	27.57	1.482	1
8	Tanur	26.135	0.625	1
9	Tirurangadi	50.454	0.239	1
10	Vengara	27.387	0.461	2
11	Kuttippuram	59.473	3.218	3
12	Perinthalmanna	26.355	1.313	3
13	Mankada	39.872	5.463	1
14	Ponnani	13.111	1.377	1
15	Perumpadappu	8.314	0.561	1
Blocks Total		453.262	26.369	25
Municipalities		26.789	1.096	
District Total		480.051	27.465	25
KOZHIKKODE				
1	Kozhikode	6.691	0	1
2	Chelannur	7.074	0	1
3	Kunnamangalam	71.964	0	2
4	Koduvally	40.081	0	4
5	Balussery	96.738	0	2
6	Perambra	92.935	0	1
7	Melady	21.933	0	1
8	Panthalayani	43.622	0	1
9	Vadakara	13.663	0	1
10	Thodannur	37.103	0	2
11	Thuneri	112.617	0	2
12	Kunnummel	72.888	0	2
Blocks Total		617.309	0	20
Municipalities		5.094	0	
Coporation		3.412	0	1
District Total		625.815	0	21

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Cashew	Sesamum	Jack (Million Nos.)
WAYANAD				
1	Panamaram	30.522	0	5
2	Kalppatta	8.205	0.365	3
3	Mananthavady	221.311	0.069	3
4	Sulthanbathery	30.843	0	4
Blocks Total		290.881	0.434	15
Municipalities		0	0	
District Total		290.881	0.434	15
KANNUR				
1	Kannur	179.745	0	1
2	Edakkadu	610.762	0.631	3
3	Kalliassery	531.858	0	2
4	Thaliparamba	1678.342	0	4
5	Payyannur	2136.371	0	3
6	Thalassery	184.719	0	1
7	Kuthuparambu	1895.387	0	3
8	Peravoor	2454.13	0	2
9	Iritty	3521.017	0	2
10	Panoor	64.482	0	1
11	Irikkoor	2665.094	0	3
Blocks Total		15921.907	0.631	25
Municipalities		822.069	0	
District Total		16743.976	0.631	25
KASARAGOD				
1	Kasargod	379.061	0	2
2	Karaduka	1086.488	0	1
3	Manjeswar	816.853	0	2
4	Parappa	787.989	0	3
5	Kanhangad	435.738	0	2
6	Nileswar	170.707	0	1
Blocks Total		3676.836	0	11
Municipalities		179.892	0	
District Total		3856.728	0	11
STATE TOTAL		24732.517	47.703	285

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Cocoa	Banana	Betel leaves
THIRUVANANTHAPURAM				
1	Athiyannur	0.738	1632.41	7.775
2	Chirayinkeezh	0	526.63	71.324
3	Kilimanoor	2.482	1328.4	104.865
4	Nedumangad	4.292	919.24	129.247
5	Nemom	4.206	3959.8	31.104
6	Parassala	0	1854.48	36.364
7	Perumkadavila	10.628	3180.48	60.72
8	Pothencode	0.46	304.72	32.308
9	Vamanapuram	5.881	1960.98	102.388
10	Varkala	0.482	128.24	10.65
11	Vellanad	10.301	1310.68	92.206
	Blocks Total	39.47	17106.06	678.951
	Municipalities	0.877	898.16	10.538
	Corporation	0.714	333.9	12.65
	District Total	41.061	18338.12	702.139
KOLLAM				
1	Chittumala	0	156	8.256
2	Ithikkara	0	143	4.824
3	Mukhathala	0	110	3.557
4	Chavara	0.409	26	6.232
5	Oachira	0	24	31.335
6	Sasthamcotta	0	2873	82.59
7	Chadayamangalam	0	3766	97.978
8	Kottarakara	0	2856	37.839
9	Vettikavala	2.561	3185	129.372
10	Anchal	0	4147	93.876
11	Pathanapuram	0	2856	338.52
	Blocks Total	2.97	20142	834.379
	Municipalities	0	240.42	10.174
	Corporation	0	16.32	1.027
	District Total	2.97	20398.74	845.58

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl.No	Name of Block	Cocoa	Banana	Betel leaves
PATHANAMTHITTA				
1	Pulikeezh	19.82	492.75	0
2	Koipram	100.147	1861.84	2.592
3	Parakode	3.22	3794.85	390.537
4	Pandalam	10.224	2249.85	170.253
5	Elanthur	23.557	1122.72	86.607
6	Konni	25.448	1817.7	35.472
7	Ranni	111.997	2899.78	68.793
8	Mallappally	63.218	1772.93	3.912
Blocks Total		357.631	16012.42	758.166
Municipalities		2.199	362.37	16.005
District Total		359.83	16374.79	774.171
ALAPPUZHA				
1	Thaikkattussery	0.393	25.19	9.416
2	Pattanakkadu	1.032	3.7	7.014
3	Kanjikkuzhi	3.109	13.1	47.976
4	Aryad	0.537	3.7	6.263
5	Ambalapuzha	0.491	9.18	4.98
6	Veliyanad	6.444	23.94	
7	Chambakulam	4.957	34.8	
8	Chengannur	99.888	3021.07	429.757
9	Mavelikkara	20.393	124.56	19.416
10	Bharanikavu	0	538.46	870.106
11	Harippad	0.235	20.24	4.295
12	Muthukulam	0	6.21	1.718
Blocks Total		137.479	3824.15	1400.941
Municipalities		5.823	310.93	13.927
District Total		143.302	4135.08	1414.868
KOTTAYAM				
1	Madappally	27.266	1845.28	1.147
2	Vazhoor	47.841	622.35	8.511
3	Ettumanoor	23.144	781.6	21.047
4	Pallom	32.851	1582.19	58.766
5	Pampady	37.138	2119.2	18.776
6	Erattupettah	101.255	2108.55	0
7	Lalam	97.859	2488.32	0
8	Uzhavoor	214.174	5587.56	30.293
9	Kaduthuruthy	33.596	3126.13	32.423
10	Vaikom	6.198	510.56	26.267
11	Kanjirappally	175.986	2584.32	0
Blocks Total		797.308	23356.06	197.23
Municipalities		11.367	269	0
District Total		808.675	23625.06	197.23

(Table -4.1 Contd....)

TABLE - 4.1				
BLOCKWISE PRODUCTION OF CROPS 2015-16				
(Production in Tonnes)				
Sl. No.	Name of Block	Cocoa	Banana	Betel leaves
IDUKKI				
1	Adimali	3666.892	6161.76	0
2	Devikulam	249.248	454.32	0
3	Azhutha	407.902	4261.88	0
4	Nedumkandam	526.577	4167.87	0
5	Kattappana	644.37	5062.32	0
6	Idukki	4778.345	5805.07	0
7	Thodupuzha	193.197	1863.54	0
8	Elamdesam	651.811	1967.36	0
Blocks Total		11118.342	29744.12	0
Municipalities		51.478	370.6	0
District Total		11169.82	30114.72	0
ERANAKULAM				
1	Angamali	37.566	8000.7	0
2	Parakadavu	8.12	7842.6	0.998
3	Vazhakkulam	16.158	3915.9	16.358
4	Mulanthuruthy	3.234	600.86	0.133
5	Edappalli	0	4.55	0
6	Palluruthi	1.324	5.6	0.425
7	Vypin	2.457	18.75	0.135
8	Vadavukode	23.856	3715.2	50.638
9	Koovappadi	55.929	7884.15	108.504
10	Kothamangalam	446.384	6402.4	0.811
11	Moovattupuzha	69.648	3234.56	0
12	Pampakkuda	35.585	1381.28	0
13	Paravur	0.681	29.7	0.464
14	Alangad	2.871	1489.68	0.187
Blocks Total		703.813	44525.93	178.653
Municipalities		35.762	2196.37	0
Coporation			7.67	0.316
District Total		739.575	46729.97	178.969

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Cocoa	Banana	Betel leaves
THRISSUR				
1	Chavakkad	0	4.81	0
2	Mullasserri	0.492	108.4	2.595
3	Thalikulam	0	9.88	0
4	Chalakkudy	25.68	3557.12	11.832
5	Irinjalakuda	0	239.02	0
6	Kodakara	0.57	4790.34	4.902
7	Mala	0.61	3006.9	40.733
8	Vellangallur	0.788	442.72	0.606
9	Chowannur	0.573	211.99	3.994
10	Pazhayannur	16.782	1749.76	0
11	Vadakkancherry	0	1024.08	0
12	Anthikkad	0.045	208.65	0
13	Cherpu	0	261.63	0
14	Ollukkara	0.362	1809.92	0
15	Puzhakkal	0	1397.4	0.132
16	Mathilakam	0	12.36	0.32
	Blocks Total	45.902	18834.98	65.114
	Municipalities	0.452	862.06	7.36
	Coporation		105.7	
	District Total	46.354	19802.74	72.474
PALAKKAD				
1	Alathur	1.869	2079.42	0.508
2	Attappady	17.279	85605.37	0
3	Chittoor	11.508	2247.84	0.134
4	Kollangode	5.586	445.92	0.311
5	Kozhalmandam	0	331.24	0.751
6	Malampuzha	5.036	1040.7	0.272
7	Mannarkkad	44.237	16574.48	1.937
8	Nenmara	1.516	1979.52	0
9	Ottappalam	0	8380.84	0
10	Palakkad	0	3045	0
11	Pattambi	0	3473.55	16.469
12	Sreekrishnapuram	0.966	25168.96	109.773
13	Thrithala	0	1447.04	1.171
	Blocks Total	87.997	151819.88	131.326
	Municipalities	0.149	289.26	1.598
	District Total	88.146	152109.14	132.924

(Table -4.1 Contd....)

TABLE - 4.1

BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Cocoa	Banana	Betel leaves
MALAPPURAM				
1	Malappuram	0	2127.9	2388.732
2	Kondotty	0	2239.05	133.14
3	Arikkode	4.013	8853.15	135.729
4	Wandoor		17925.12	21.591
5	Nilamboor	3.773	586.04	293.816
6	Kalikavu	5.551	3528.46	137.968
7	Tirur	0	253.05	197.643
8	Tanur	0	118.95	755.212
9	Tirurangadi	0	2146.34	15.612
10	Vengara	0	1905.02	360.884
11	Kuttippuram	0	514.41	847.143
12	Perinthalmanna	0	14555.1	23.477
13	Mankada	0.182	8192.7	138.154
14	Ponnani	0	96.45	5.998
15	Perumpadappu	1.42	29.28	7.572
Blocks Total		14.939	63071.02	5462.671
Municipalities		0.375	1918.94	56.767
District Total		15.314	64989.96	5519.438
KOZHICKODE				
1	Kozhikode	1.184	311.22	0.751
2	Chelannur	1.013	1294.68	1.016
3	Kunnamangalam	9.441	6950.4	23.94
4	Koduvally	451.67	2647.45	251.753
5	Balusseri	196.773	1941.28	46.382
6	Perambra	17.001	1228.32	72.511
7	Melady	0.439	187.5	79.713
8	Panthalayani	3.853	328.86	20.76
9	Vadakara	0	156.8	8.705
10	Thodannur	0	384.3	2.354
11	Thuneri	2.378	780	28.973
12	Kunnummel	10.668	1453.12	40.456
Blocks Total		694.42	17663.93	577.314
Municipalities			30.68	1.06
Coporation		1.08	28.6	0.747
District Total		695.5	17723.21	579.121

(Table -4.1 Contd....)

TABLE - 4.1
BLOCKWISE PRODUCTION OF CROPS 2015-16

(Production in Tonnes)

Sl. No.	Name of Block	Cocoa	Banana	Betel leaves
WAYANAD				
1	Panamaram	472.132	16038	17.423
2	Kalppatta	64.409	27660.48	2.065
3	Mananthavady	41.007	31916	29.605
4	Sulthanbathery	55.437	14618.4	3.493
Blocks Total		632.985	90232.88	52.586
Municipalities		3.426	2062.4	0.187
District Total		636.411	92295.28	52.773
KANNUR				
1	Kannur	0	3.36	1.244
2	Edakkadu	0.537	442.26	0
3	Kalliassery	0	13.26	2.65
4	Thaliparamba	130.492	1568.25	399.411
5	Payyannur	71.7	706.65	87.273
6	Thalassery	0.37	1101.66	0
7	Kuthuparambu	2.299	4103.8	0
8	Peravoor	47.052	4990.01	71.074
9	Iritty	45.967	3540.42	200.513
10	Panoor	0	814.88	
11	Irikkoor	44.125	1653.45	44.888
Blocks Total		342.542	18938.000	807.053
Municipalities		0.804	3564.84	3.838
District Total		343.346	22502.84	810.891
KASARAGOD				
1	Kasargod	49.008	373.32	150.719
2	Karaduka	45.944	1038.2	174.228
3	Manjeswar	60.955	91.84	55.79
4	Parappa	97.768	2467.04	866.408
5	Kanhangad	4.882	2759.84	111.342
6	Nileswar	0	211.35	14.848
Blocks Total		258.557	6941.59	1373.335
Municipalities			73.87	3.23
District Total		258.557	7015.46	1376.565
STATE TOTAL		15348.861	536155.110	12657.143

TABLE - 5
ESTIMATED AREA AND PRODUCTION OF RICE - AUTUMN- 2015-16

Area in hectare & Production in tonnes															
Sl. No.	District	High Yielding						Local Varieties						Total	
		Irrigated		Unirrigated		Total		Irrigated		Unirrigated		Total		Area	Production
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	1031	2663	0	0	1031	2663	43	83		0	43	83	1074	2746
2	Kollam	220	546	155	365	375	911	38	91	4	12	42	103	417	1014
3	Pathanamthitta	28	62	0	0	28	62	0	0			0	0	28	62
4	Alappuzha	9492	29982	602	563	10094	30545	1	2	122	115	123	117	10217	30662
5	Kottayam	3573	11940	88	251	3661	12191	0	0			0	0	3661	12191
6	Idukki	80	176	0	0	80	176	1	1			1	1	81	177
7	Eranakulam	569	1220	381	790	950	2010			296	317	296	317	1246	2327
8	Thrissur	83	165	1776	4041	1859	4206			6	11	6	11	1865	4217
9	Palakkad	4360	11347	31772	83630	36132	94977			112	175	112	175	36244	95152
10	Malappuram	4	12	376	787	380	799	5	12	10	11	15	23	395	822
11	Kozhikode	3	9	36	44	39	53			8	5	8	5	47	58
12	Wayanad	0	0	0	0	0	0				0	0	0	0	0
13	Kannur	0	0	2503	5547	2503	5547			247	377	247	377	2750	5924
14	Kasaragod	0	0	2250	5409	2250	5409			143	133	143	133	2393	5542
State Total		19443	58122	39939	101427	59382	159549	88	189	948	1156	1036	1345	60418	160894

TABLE - 6
ESTIMATED AREA AND PRODUCTION OF RICE - WINTER 2015-16

Area in hectares & Production in tonnes															
Sl. No.	District	High Yielding						Local Varieties						Total	
		Irrigated		Unirrigated		Total		Irrigated		Unirrigated		Total		Area	Production
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	898	2365	0	0	898	2365	5	9	0	0	5	9	903	2374
2	Kollam	592	1316	104	243	696	1559	325	648	111	118	436	766	1132	2325
3	Pathanamthitta	418	1006	0	0	418	1006	1	1	0	0	1	1	419	1007
4	Alappuzha	1572	4041	87	117	1659	4158	4	6	34	8	38	14	1697	4172
5	Kottayam	4241	12246	0	0	4241	12246	10	22	0	0	10	22	4251	12268
6	Idukki	600	1557	0	0	600	1557	159	350	0	0	159	350	759	1907
7	Eranakulam	4035	8965	0	0	4035	8965	13	14	0	0	13	14	4048	8979
8	Thrissur	13262	40334	123	255	13385	40589	426	770	80	150	506	920	13891	41509
9	Palakkad	39212	118738	102	249	39314	118987	1700	3128	23	42	1723	3170	41037	122157
10	Malappuram	2252	6258	1585	3923	3837	10181	1587	2896	710	1207	2297	4103	6134	14284
11	Kozhikode	54	119	206	396	260	515	14	22	2103	2077	2117	2099	2377	2614
12	Wayanad	7986	21061	0	0	7986	21061	601	1113	0	0	601	1113	8587	22174
13	Kannur	1949	4494	0	0	1949	4494	732	1047	40	41	772	1088	2721	5582
14	Kasaragod	450	1123	0	0	450	1123	592	1052	120	148	712	1200	1162	2323
State Total		77521	223623	2207	5183	79728	228806	6169	11078	3221	3791	9390	14869	89118	243675

TABLE -7

ESTIMATED AREA AND PRODUCTION OF RICE - SUMMER 2015-16

Area in hectares & Production in tonnes

Sl. No.	District	High Yielding						Local Varieties						Total	
		Irrigated		Unirrigated		Total		Irrigated		Unirrigated		Total		Area	Production
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	141	332	0	0	141	332	1	1	0	0	1	1	142	333
2	Kollam	6	12	0	0	6	12	0	0	0	0	0	0	6	12
3	Pathanamthitta	2087	7327	0	0	2087	7327	0	0	0	0	0	0	2087	7327
4	Alappuzha	19810	54501	0	0	19810	54501	0	0	0	0	0	0	19810	54501
5	Kottayam	8360	25047	0	0	8360	25047	0	0	0	0	0	0	8360	25047
6	Idukki	35	91	1	2	36	93	11	21	0	0	11	21	47	114
7	Ernakulam	654	1344	0	0	654	1344	2	2	0	0	2	2	656	1346
8	Thrissur	8833	33043	0	0	8833	33043	36	117	0	0	36	117	8869	33160
8	Palakkad	3822	11127	0	0	3822	11127	17	23	0	0	17	23	3839	11150
10	Malappuram	2156	8541	0	0	2156	8541	2	2	0	0	2	2	2158	8543
11	Kozhikode	406	854	37	74	443	928	4.5	7	0.5	1	5	8	448	936
12	Wayanad	616	1529	0	0	616	1529	1	1	0	0	1	1	617	1530
13	Kannur	6	10	0	0	6	10	0.96	1	0.0	1	1	2	7	12
14	Kasaragod	248	623	0		248	623	40	72	0	0	40	72	288	695
STATE TOTAL		47180	144381	38	76	47218	144457	115.46	247	0.54	2	116	249	47334	144706

TABLE - 8
ESTIMATED PRODUCTIVITY 2015-16 **Productivity in Kg/Ha**

Sl. No.	Name of district	Rice				Cholam /lower	Ragi	Maize	Small millet	Tur/Redgram	Pulses other than Tur / Redgram	Sugarcane	Black Pepper	Cured Ginger	Cured Turmeric	Processed cardamom #
		Autumn	Winter	Summer	Total											
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	2557	2629	2345	2573						1240		424	3642	2534	
2	Kollam	2432	2054	2000	2155						1140		328	2336	1613	
3	Pathanamthitta	2214	2403	3511	3313						875	8305	351	3146	2205	12
4	Alappuzha	3001	2458	2751	2816						949	8754	218	3593	2047	
5	Kottayam	3330	2886	2996	3042						934	8339	358	3234	2546	59
6	Idukki	2185	2513	2426	2478		1786	2333			1348	11221	597	5459	4080	583
7	Eranakulam	1868	2218	2052	2126						937		282	2888	2740	
8	Thrissur	2261	2988	3739	3203					1000	938	956	268	2600	2130	
9	Palakkad	2625	2977	2904	2816	742	1020	1132	714	1289	935	8156	380	4996	2932	105
10	Malappuram	2081	2329	3959	2722						1207		157	2208	2387	29
11	Kozhikode	1234	1100	2089	1256						1000		269	3214	3003	23
12	Wayanad		2582	2480	2575					1290	1000		528	4687	3005	160
13	Kannur	2154	2051	1714	2103						937	13417	364	3912	3007	
14	Kasaragod	2316	1999	2413	2227						933		433	3733	2545	
State Average		2663	2734	3057	2790	742	1188	1254	714	1289	1037	10144	490	4421	2732	491

Source: # Spices Board

TABLE - 8

ESTIMATED PRODUCTIVITY 2015-16														
Sl. No.	Name of district	Productivity in Kg/Ha												
		Aaracanut	Tamarind	Nutmeg	Garlic	Jack (Nos./Ha)	Mango	Banana	Plantain	Pineapple	Pappaya	Raw cashew	Tapioca	Sesamum
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Thiruvananthapuram	621	4002	477		3940	5284	6853	9082	7369	8693	220	36770	210
2	Kollam	554	2086	440		3589	6572	7073	7709	7156	4882	276	35043	356
3	Pathanamthitta	626	2681	524		3122	4501	7953	10856	6146	8780	251	40220	
4	Alappuzha	352	2360	338		2211	4590	8687	7038	6295	8255	137	32330	339
5	Kottayam	695	4730	710		3493	5330	8014	7252	7069	4900	272	39152	
6	Idukki	712	3864	620	6048	3889	7245	8639	10034	8414	6428	328	46151	
7	Eranakulam	837	2294	870		3165	6470	9359	7716	9041	6702	273	46428	67
8	Thrissur	972	3090	614		3153	5521	9147	6319	6082	3542	278	42336	405
9	Palakkad	994	4256	395		2966	4457	9666	6060	4529	5263	198	31824	141
10	Malappuram	1305	2615	422		2874	5019	8373	6376	6489	4725	208	38734	252
11	Kozhikode	1021	2244	494		2072	4715	9145	5193	5560	3972	316	24869	
12	Wayanad	552	4108	375		1738	3010	9477	7618	4273	8952	406	41244	434
13	Kannur	1510	4132	585		2924	5487	9666	4297	5457	6494	847	39183	316
14	Kasaragod	2700	3679	1283		3973	3519	10876	5055	6455	6819	563	39665	
State Average		1336	3440	687	6048	3066	5182	8961	7136	8277	5928	574	38363	255

TABLE -8

ESTIMATED PRODUCTIVITY 2015-16

Productivity in Kg/Ha

Sl. No.	Name of district	Sweet potato	Drumstick	Green chillies	Potato	Groundnut	Coconut (Nos./Ha)	Soyabean	Cotton (in 1000 bales of 170Kg./Ha)	Betel leaves	Tobacco	Tea *	Coffee**	Rubber ##	Cocoa
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	11000	1218	894	0	0	8750	0	0	39000	0	27	0	780	554
2	Kollam	11000	1027	901	0	0	6907	0	0	35250	0	246	0	849	375
3	Pathanamthitta	12000	685	981	0	0	5729	0	0	19846	0	0	0	875	1029
4	Alappuzha	10750	675	912	0	0	5628	0	0	39306	0	0	0	804	1986
5	Kottayam	11000	698	882	0	0	4954	0	0	28143	0	0	0	775	961
6	Idukki	22000	968	896	13429	0	3808	0	0	0	0	1834	666	790	1233
7	Eranakulam	12000	1094	889	0	0	4485	0	0	44750	0	0	0	807	703
8	Thrissur	7000	1131	908	0	0	5993	0	0	24000	0	3191	0	824	535
9	Palakkad	15000	1810	1010	1000	1379	7520	1000	1798	66500	0	2040	600	769	727
10	Malappuram	12000	590	921	0	0	10117	0	0	34930	0	0	0	759	259
11	Kozhikode	15308	384	1000	0	0	8079	0	0	64333	0	0	0	867	917
12	Wayanad	15857	387	1000	0	0	6208	0	0	26500	0	2648	858	575	822
13	Kannur	11033	784	989	0	0	6309	0	0	62385	0	0	0	812	882
14	Kasaragod	18661	1064	944	0	0	9622	0	0	76500	1667	0	0	762	925
State Average		14057	951	938	13403	1379	7432	1000	1798	38009	1667	1917	815	796	1102

Source:

* Tea Board

** Coffee Board

Rubber Board

DISTRICTWISE PRODUCTIVITY OF IMPORTANT COPS (2015-16)

Rice (Autumn+Winter+Summer)

Coconut

Arecanut

Table 9

NET AREA IRRIGATED (SOURCEWISE) 2015-16

Unit-Hectare

Sl. No.	Districts	Small stream (Thodu/Canal)		Pond		Well		Borewell/Tubewell	Lift & Minor Irrigation	From River & Lake				Other sources	Grand Total
		Govt.	Private	Govt	Private	Govt	Private			Pump	Wheel	Other methods	Total		
1	Thiruvananthapuram	3833	0	588	21	1	3254	111	0	0	0	0	0	439	8247
2	Kollam	1368	27	15	49	31	2853	33	0	0	0	4	4	1674	6054
3	Pathanamthitta	2751	0	34	0	0	2343	4	113	0	0	7	7	1	5253
4	Alapuzha	6237	1	0	462	0	819	7728	0	5567	0	19255	24822	335	40404
5	Kottayam	15	13	0	276	0	1952	18	107	0	0	12204	12204	10	14595
6	Idukki	1214	11	54	16605	0	8341	4150	0	68	0	1982	2050	9096	41521
7	Ernakulam	7340	6	309	1693	5	6965	465	3130	568	0	1027	1595	357	21865
8	Thrissur	19023	5	224	3567	70	37937	1716	991	561	0	4709	5270	2530	71333
9	Palakkad	42443	25	140	5729	7	13063	8741	514	7801	0	548	8349	8242	87253
10	Malappuram	2443	378	157	4332	69	16019	1362	1290	1072	0	1726	2798	1356	30204
11	Kozhikkode	989	8	0	513	1	2363	56	0	216	0	3	219	522	4671
12	Wayanad	0	0	18	52	0	73	0	103	136	0	0	136	12123	12505
13	Kannur	631	281	22	1415	17	9223	438	34	221	0	652	873	2281	15215
14	Kasaragod	530	19	43	12141	15	28108	10269	15	3021	0	102	3123	450	54713
	STATE	88817	774	1604	46855	216	133313	35091	6297	19231	0	42219	61450	39416	413833

TABLE - 10
GROSS AREA UNDER IRRIGATION (CROP-WISE) 2015-16

Area in Hectares															
Sl. No.	Districts	Paddy				Vegetables	Coconut	Arecanut	Cloves	Nutmeg	Banana	Betel leaves	Sugar cane	Other Crops	Total
		Autumn	Winter	Summer	Total										
1	2	3				5	6	7	8	9	11	12	13	14	15
1	Thiruvananthapuram	1074	903	142	2119	3325	2742	6	0	19	2669	18		1891	12789
2	Kollam	258	917	6	1181	6260	443	12	1	34	1591	24		659	10205
3	Pathanamthitta	28	419	2087	2534	1172	718	14	11	521	1513	39		121	6643
4	Alappuzha	9493	1576	19810	30879	2599	7537	13	0	129	472	36	40	1336	43041
5	Kottayam	3573	4251	8360	16184	1903	61	2	107	1863	881	7		152	21160
6	Idukki	81	759	46	886	5713	767	105	70	1384	1260	0	765	193	11143
7	Eranakulam	569	4048	656	5273	2399	10020	1106	2	6597	4113	4		3038	32552
8	Thrissur	83	13688	8869	22640	1671	40437	4224	9	6759	2164	3		3594	81501
9	Palakkad	4360	40912	3839	49111	4679	24807	3285	2	288	14420	2	338	9096	106028
10	Malappuram	9	3839	2158	6006	4171	19117	5455	2	248	6177	158		1988	43322
11	Kozhikode	3	68	410	481	1249	2606	325	5	217	1828	9		255	6975
12	Wayanad	0	8587	617	9204	1244	85	20	0	0	6718	2		20	17293
13	Kannur	0	2681	7	2688	2225	12538	1632	0	209	2312	13		767	22384
14	Kasaragod	0	1042	288	1330	696	43772	17928	28	158	636	18		4046	68612
STATE		19531	83690	47295	150516	39306	165650	34127	237	18426	46754	333	1143	27156	483648

TABLE-11

RAINFALL DISTRIBUTION OF KERALA FOR THE YEAR 2015-16

Sl. No.	Districts													Rainfall in mm.		
		2015						2016						2015-16		
		Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Actual	Normal	Departure %
1	2	3	4	5	6	7	8	9	10	11	12	13	14			
1	Thiruvananthapuram	60.6	71.4	307.1	367.0	275.8	152.3	3.2	3.7	19	57.9	429.1	395.0	2142.1	1803.2	18.8
2	Kollam	185.0	141.1	247.6	386.0	307.6	68.6	1.0	50.3	54.6	64.8	384.4	508.5	2399.5	2491.7	-3.7
3	Pathanamthitta	186.1	269.1	347.8	546.4	336.0	74.6	0.5	4.6	70	114.2	427.4	459.4	2836.1	2958.4	-4.1
4	Alappuzha	235.7	188.4	238.4	375.9	189.7	120.4	5.9	52.1	43.5	24.6	296.0	524.0	2294.6	2841.2	-19.2
5	Kottayam	306.8	293.1	374.1	402.9	203.0	116.2	11.5	43.3	72.5	55.8	318.7	630.6	2828.5	2930.5	-3.5
6	Idukki	436.3	270.7	343.8	253.6	248.1	125.2	5.1	5.1	26.1	37.9	458.6	586.3	2796.8	3302.5	-15.3
7	Eranakulam	367.2	241.2	393.5	355.0	470.5	175.7	0.4	91.4	3.4	43.4	322.8	624.6	3089.1	3029.9	2.0
8	Thrissur	463.2	277.5	314.3	274.4	187.3	91.6	10.8	4.0	6.2	37.2	257.5	588.4	2512.4	3063.1	-18.0
9	Palakkad	281.8	219.2	193.3	140.9	180.4	42.8	0.2	0.0	4.2	4.1	169.2	461.5	1697.6	2280.2	-25.6
10	Malappuram	411.5	264.0	266.8	291.0	232.0	35.4	0.0	1.8	2.3	4.1	154.5	585.2	2248.6	2837.5	-20.8
11	Kozhikode	780.5	256.9	290.1	351.4	199.3	8.0	0.0	0.0	29.9	5.7	260.1	916.4	3098.3	3335.1	-7.1
12	Wayanad	304.3	226.1	232.5	154.1	113.4	33.4	3.3	0.0	12.6	19.8	112.8	411.2	1623.5	3253.1	-50.1
13	Kannur	803.0	352.9	317.2	330.8	167.0	28.6	0.0	0.0	0.8	1.0	138.4	801.8	2941.5	3319.1	-11.4
14	Kasaragod	846.5	432.7	198.2	296.0	92.1	19.1	2.9	0.5	0	0.1	138.3	945.5	2971.9	3621.6	-17.9
	State (Average)*	406.6	252.3	292.1	309.9	233.8	77.7	2.9	16.4	22.0	32.2	276.9	596.1	2518.8	2921.4	-13.8

Source: - India Meteorological Department

*Area weighted Average of district values

TABLE - 12

Farm Wholesale Price of Agricultural Commodities For the year 2015-2016

Sl. No	Name of Commodity	Unit	Jul-15	Aug-15	Sep-15	Oct-15	Nov-15	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16
1	Paddy Local	Rs./Qtl	1559.38	1631.25	1653.13	1723.08	1825.78	1722.73	1752.08	1806.25	1708.59	1722.22	1712.86	1666.67
2	Paddy H/y	Rs./Qtl	1533.46	1533.85	1581.07	1662.75	1752.50	1655.63	1715.38	1745.75	1799.86	1844.71	1745.40	1633.53
3	Coconut(With Husk)	Rs./100Nos.	1268.43	1291.57	1267.31	1266.16	1238.51	1184.86	1158.77	1088.02	1001.25	965.53	933.50	910.94
4	Arecanut(Ripe)	Rs./100Nos.	170.17	151.65	138.49	132.16	126.79	115.48	118.92	127.21	129.80	145.28	157.14	155.25
5	Cashewnut	Rs./Qtl	-	-	-	-	-	-	9800.00	9681.82	9618.33	10055.26	8636.90	6700.00
6	Pepper(Dry)	Rs./Qtl	60427.78	61164.29	61227.91	63260.71	66697.62	62238.64	60401.02	60002.00	61478.72	66244.32	67282.95	66945.12
7	Ginger	Rs./Qtl	6397.50	6346.67	5341.38	4377.68	4557.50	3916.18	3588.10	3427.22	3627.72	3781.94	4656.67	5213.79
8	Ginger Dry	Rs./Qtl	15500.00	17000.00	17250.00	15000.00	13500.00	16650.00	15750.00	15416.67	14392.86	13935.71	12450.00	12110.00
9	Sesamum	Rs./Kg												110.00
10	Cloves	Rs./Kg	781.07	776.25	799.38	766.88	765.36	770.00	757.19	727.19	705.56	713.44	712.50	712.50
11	Nutmeg	Rs./Kg	240.58	216.99	198.41	201.40	214.53	218.19	219.28	206.01	204.13	202.38	194.88	181.96
12	Tapioca	Rs./Qtl	931.14	997.32	1033.33	1048.28	1062.50	1051.72	1055.93	1087.72	1148.66	1246.88	1334.09	1359.55
13	Turmeric Dry	Rs./Qtl	9406.25	8716.67	8312.50	8200.00	7814.29	8080.00	9800.00	10643.75	11410.00	11300.00	10873.08	10005.56
14	Banana (local)	Rs./Qtl	3459.32	3528.75	2815.68	2441.10	2129.24	2297.46	3012.08	3366.81	3399.14	3772.84	4081.90	4694.74
15	Plantain (palayam thodan)	Rs./Qtl	1291.39	1360.00	1338.11	1277.87	1148.36	1062.70	1125.82	1145.21	1156.67	1191.25	1359.43	1807.20
16	Plantain (Rasakadali)	Rs./Qtl	2587.71	2859.02	2947.37	2630.42	2350.42	2172.88	2232.63	2235.34	2273.28	2309.48	2793.53	3676.27
17	Plantain (Poovan)	Rs./Qtl	2824.38	2899.39	2839.02	2733.33	2585.23	2423.81	2548.30	2573.37	2611.36	2635.33	2963.83	3641.30

TABLE - 13

COST OF CULTIVATION PER HECTARE OF SOME CROPS DURING THE YEAR 2014-15

In Rupees

Sl. No	Component of different crops	Cost per Hectare (Rs.)									
		Paddy			Coconut	Arecanut	Tapioca	Banana	Pepper	Ginger	Turmeric
		Autumn	Winter	Summer							
1	2	3	4	5	6	7	8	9	10	11	12
1	Hired human labour	28511	25652	28477	34613	36880	42824	58509	39107	41185	45100
2	Animal labour	55	172	10	0	45	0	32	0	0	0
3	Machine labour	8024	8420	9924	275	319	1685	1398	232	1440	1215
4	Seed/Seedlings	2130	2518	2928	380	297	2491	19816	429	27529	16078
5	Farmyard manure & Chemical fertilizers	5132	6132	5199	8985	6474	10846	28397	6646	21774	15906
6	Plant protection	368	795	251	119	189	205	1302	255	309	508
7	Land tax & irrigation cess	133	189	349	189	265	304	302	144	282	288
8	Repair & Maintenance charges of implements, machinery & buildings	267	413	386	449	1727	428	695	1011	1635	1131
9	Interest on working capital	2405	2440	2456	4723	4698	6290	11903	5104	9809	8186
10	Other expenses	3870	5120	2332	2855	2771	4852	9579	4372	5853	3055
11	Total Cost 'A' (1-10)	50895	51851	52312	52588	53665	69925	131933	57300	109816	91467
12	Interest on fixed capital	391	813	323	2320	4069	835	1476	2133	1704	1708
13	Cost B1 (11+12)	51286	52664	52635	54908	57734	70760	133409	59433	111520	93175
14	Interest on land value	58321	50850	61435	611734	440851	402813	449831	469893	369463	377829
15	Cost 'B' (13+14)	109607	103514	114070	666642	498585	473573	583240	529326	480983	471004
16	Imputed value of household labour	4771	4737	5160	7087	7946	13460	24956	14284	13118	17697
17	Cost 'C' (15+16)	114378	108251	119230	673729	506531	487033	608196	543610	494101	488701
18	Value of output received (Rs./Ha)	68512	71687	73153	96408	107163	216957	399863	187414	182328	152162

TABLE -14

Disrtictwise Values of Major Agriculture Crops 2013-14												
												Unit Rs. in Lakhs
Sl.No	District	Paddy	Coconut	Rubber	Black Pepper	Tapioca	Cardamom	Banana	Other Plant	Ginger	Turmeric	Jack
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	1292	48341	56720	3598	65817	0	6641	9232	68	69	2617
2	Kollam	935	64503	69960	5477	90268	0	7370	6438	718	297	9568
3	Pathanamthitta	2047	11909	98009	3145	40106	43	5698	2532	850	89	1800
4	Alappuzha	27832	23640	8543	659	11001	0	1756	1825	448	62	761
5	Kottayam	13212	12760	210931	5000	38214	27	7993	2527	265	196	320
6	Idukki	497	9926	72679	62724	54840	70725	9522	4536	2221	623	7608
7	Ernakulam	1925	25077	114413	2504	36427	0	19400	5507	237	536	2548
8	Thrissur	16471	48925	28065	2284	8849	0	7512	4438	95	130	3733
9	Palakkad	62399	34061	65508	4492	8949	1547	47385	10767	2100	1276	7159
10	Malappuram	4864	64703	69344	2498	21601	11	21953	3116	41	361	968
11	Kozhikode	876	70020	37959	3387	7032	27	4038	2324	86	589	2916
12	Wayanad	7000	5145	13523	11731	8651	4184	27866	1875	7298	299	1260
13	Kannur	2836	39463	87451	7837	9913	0	6160	1988	158	289	3424
14	Kasargode	1992	50480	57145	7639	1804	0	1186	1731	2	83	1141
	STATE	144178	508955	990249	122975	403472	76563	174477	58837	14588	4899	45823

TABLE -14

Disrtictwise Values of Major Agriculture Crops 2013-14															Unit Rs. in Lakhs
Sl.No	District	Mango	Cashew	Betal Leaves	Tea	Coffee	Arecanut	Tamarind	Cocoa	Pineapple	Sweet potato	Drumstick	Nutmeg	Clove	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Thiruvananthapuram	4430	265	1917	0	0	602	2074	18	248	8	667	135	8	204766
2	Kollam	11135	588	4959	0	0	2005	1388	1	132	2	420	112	8	276284
3	Pathanamthitta	2508	93	1730	0	0	1097	679	130	216	1	73	796	8	173559
4	Alappuzha	3683	219	8030	0	0	569	567	35	70	3	91	337	8	90140
5	Kottayam	2734	77	688	0	0	1703	856	253	1457	1	110	3459	68	302852
6	Idukki	4441	318	0	27175	5134	1427	790	3495	1116	9	203	5698	373	346078
7	Ernakulam	7794	85	1069	0	0	3782	1309	238	11845	6	179	14374	8	249264
8	Thrissur	5986	370	172	0	0	6224	4339	13	122	2	387	12081	13	150211
9	Palakkad	10914	495	328	0	1034	9376	12105	81	76	306	1111	342	15	281825
10	Malappuram	6792	571	6120	0	0	18116	1338	12	128	103	381	665	8	223691
11	Kozhikode	13989	580	987	0	0	8901	840	113	143	16	147	681	15	155666
12	Wayanad	3038	155	47	9129	36983	2213	152	71	12	10	42	123	33	140841
13	Kannur	5392	13377	535	0	0	13598	698	71	68	24	426	526	8	194242
14	Kasargode	1810	4098	1362	0	0	59145	503	110	62	199	149	356	30	191027
	STATE	84646	21290	27944	36304	43150	128760	27638	4639	15696	689	4387	39686	600	2980446

Table -14.1

Disrtictwise Values of Major Agriculture Crops 2014-15(Provisional)														Unit Rs. in Lakhs	
Sl.No	District	Paddy	Coconut	Rubber	Black Pepper	Tapioca	Cardamom	Banana	Other Plant	Ginger	Turmeric	Jack	Mango	Cashew	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	Thiruvananthapuram	1473	93186	32658	5413	64717	0	5644	11267	164	82	1898	5420	219	
2	Kollam	911	78093	40804	7058	81364	0	6837	8996	670	654	6633	13660	612	
3	Pathanamthitta	2165	16897	56795	4616	37960	52	5765	2943	844	145	1528	1371	88	
4	Alappuzha	28362	33940	4673	4389	12266	0	40456	2632	211	76	888	2757	201	
5	Kottayam	14284	22950	122618	7017	28861	32	7921	3770	818	323	1332	1777	56	
6	Idukki	336	14496	42718	153770	44269	110385	9524	6586	1763	876	7735	4339	259	
7	Ernakulam	2300	36233	66407	3421	26285	0	14221	5896	645	641	3143	6591	76	
8	Thrissur	20497	67571	16813	3138	9323	0	6233	6340	81	119	2069	7068	294	
9	Palakkad	63603	58206	38337	6025	10612	1996	48792	13897	4675	1242	4400	10826	407	
10	Malappuram	5378	109262	43006	4073	20952	13	16662	4421	79	432	9430	502	438	
11	Kozhikode	938	128830	24639	6487	7249	32	4655	2595	163	564	3297	7679	483	
12	Wayanad	6003	7262	8260	30923	10013	5268	24326	2043	15389	346	1013	4239	147	
13	Kannur	3059	62013	50872	13406	11954	0	6176	2457	207	431	2790	11853	13161	
14	Kasargode	1450	99471	34636	13018	2319	0	1429	2166	125	155	1268	2021	4849	
	STATE	150758	828411	583236	262753	368145	117778	198642	76008	25834	6085	47423	80103	21291	

TABLE -14.1

DISRTICTWISE VALUES OF MAJOR AGRICULTURE CROPS 2014-15(PROVISIONAL)													Unit Rs. in Lakhs	
Sl.No	District	Betal Leaves	Tea	Coffee	Arecanut	Tamarind	Cocoa	Pineapple	Sweet potato	Drumstick	Nutmeg	Clove	Total	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
1	Thiruvananthapuram	1661	0	0	1313	2761	22	134	8	811	137	15	229003	
2	Kollam	3362	69	0	3205	1069	8	180	4	553	80	8	254830	
3	Pathanamthitta	2610	0	0	1971	584	164	300	1	104	726	8	137637	
4	Alappuzha	4197	0	0	1469	637	52	109	23	104	297	8	137746	
5	Kottayam	538	0	0	2699	1158	345	1576	1	88	3694	76	221933	
6	Idukki	0	20507	6088	2921	1140	4875	1125	7	195	4845	456	439216	
7	Ernakulam	785	0	0	6116	1277	382	11291	3	185	15035	8	200942	
8	Thrissur	286	564	0	11607	3371	111	71	2	293	11309	8	167169	
9	Palakkad	249	732	2090	13858	9253	54	55	222	998	531	15	291076	
10	Malappuram	7274	0	0	36842	2321	14	133	120	325	595	8	262279	
11	Kozhikode	909	0	0	18254	909	204	170	19	188	601	19	208884	
12	Wayanad	17	6221	42823	3372	117	119	13	11	53	164	17	168159	
13	Kannur	909	0	0	23132	726	116	72	30	452	509	8	204330	
14	Kasargode	1654	0	0	101504	481	119	35	140	169	461	23	267492	
	STATE	24449	28094	51002	228264	25803	6584	15264	591	4519	38986	675	3190698	

ANNEXURE-1										
CROP ESTIMATION SURVEYS: THE FINAL ESTIMATION OF YIELD AND PRODUCTION OF RICE 2015-16										
Name of Crop:Paddy(Rice)		Season - Autumn (Kharif)						Appendix : D1		
Sl. No	Name of District	Number of Experiments		Average Estimated Yield in Tonnes Ha (Rice)	Area in "000 ha	Average Yield in Kg/Ha (Rice)	Estimated Production of Rice in "000 Tonnes	Bund Correction Factor (if any) applied	Sampling Error for Average Yield	% of Sampling Error
		Planned	Analysed							
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	193	193	2.556	1.0741	2556	2.746	Not Applied	60	2.34
2	Kollam	208	208	2.431	0.4171	2431	1.014	Not Applied	47	1.95
3	Pathanamthitta	32	32	2.185	0.02836	2185	0.062	Not Applied	115	5.28
4	Alappuzha	167	167	3.001	10.21661	3001	30.662	Not Applied	164	5.48
5	Kottayam	55	55	3.33	3.66078	3330	12.191	Not Applied	187	5.61
6	Idukki	61	61	2.192	0.08076	2192	0.177	Not Applied	118	5.37
7	Ernakulam	303	303	1.867	1.24644	1867	2.327	Not Applied	48	2.56
8	Thrissur	210	210	2.261	1.86531	2261	4.217	Not Applied	95	4.19
9	Palakkad	335	335	2.625	36.24396	2625	95.153	Not Applied	77	2.94
10	Malappuram	233	233	2.081	0.39484	2081	0.822	Not Applied	93	4.49
11	Kozhikode	103	103	1.247	0.0467	1247	0.058	Not Applied	118	9.45
12	Wayanad	No Autumn Paddy								
13	Kannur	267	267	2.154	2.74985	2154	5.924	Not Applied	77	3.58
14	Kasaragod	189	189	2.316	2.39288	2316	5.542	Not Applied	71	3.04
	STATE	2356	2356	2.663	60.41769	2663	160.894	Not Applied	55	2.08

ANNEXURE-2											
INFORMATION FOR FINAL RESULT OF CROP ESTIMATION -FREQUENCY DISTRIBUTION 2015-16											
Name of Crop:Paddy (Rice)				Season - Autumn (Kharif)				Appendix : D2			
Sl.No.	Range	Freq.	% of Freq.	Sl.No.	Range	Freq.	% of Freq.	Sl.No.	Range	Freq	% of Freq.
1	0 - 99	22	0.93	31	3000 - 3099	47	1.99	61	6000 - 6099	11	0.47
2	100 - 199	8	0.34	32	3100 - 3199	41	1.74	62	6100 - 6199	5	0.21
3	200 - 299	8	0.34	33	3200 - 3299	78	3.31	63	6200 - 6299	6	0.25
4	300 - 399	11	0.47	34	3300 - 3399	60	2.55	64	6300 - 6399	7	0.3
5	400 - 499	5	0.21	35	3400 - 3499	82	3.48	65	6400 - 6499	7	0.3
6	500 - 599	6	0.25	36	3500 - 3599	63	2.67	66	6500 - 6599	7	0.3
7	600 - 699	9	0.38	37	3600 - 3699	84	3.57	67	6600 - 6699	3	0.13
8	700 - 799	13	0.55	38	3700 - 3799	76	3.23	68	6700 - 6799	6	0.25
9	800 - 899	13	0.55	39	3800 - 3899	74	3.14	69	6800-6899	2	0.08
10	900 - 999	19	0.81	40	3900 - 3999	110	4.67	70	6900-6999	2	0.08
11	1000 - 1099	19	0.81	41	4000 - 4099	105	4.46	71	7000-7099	2	0.08
12	1100 - 1199	22	0.93	42	4100 - 4199	87	3.69	72	7100-7199	1	0.04
13	1200 - 1299	19	0.81	43	4200 - 4299	66	2.8	73	7200-7299	1	0.04
14	1300 - 1399	20	0.85	44	4300 - 4399	73	3.1	74	7300-7399	1	0.04
15	1400 - 1499	17	0.72	45	4400 - 4499	85	3.61	75	7400-7499	2	0.04
16	1500 - 1599	24	1.02	46	4500 - 4599	65	2.76	76	7500-7599	1	0.04
17	1600 - 1699	26	1.1	47	4600 - 4699	44	1.87	77	7600-7699	1	0.04
18	1700 - 1799	18	0.76	48	4700 - 4799	32	1.36	78	7700-7799	1	0.04
19	1800 - 1899	21	0.89	49	4800 - 4899	53	2.25	79	7800-7899	1	0.04
20	1900 - 1999	18	0.76	50	4900 - 4999	37	1.57	80	7900-7999	1	0.04
21	2000 - 2099	25	1.06	51	5000 - 5099	38	1.61	81	8500-8599	1	0.04
22	2100 - 2199	31	1.32	52	5100 - 5199	34	1.44	82	9300-9399	1	0.04
23	2200 - 2299	27	1.15	53	5200 - 5299	35	1.49	83	11600-11699	1	0.04
24	2300 - 2399	24	1.02	54	5300 - 5399	20	0.85		TOTAL	2356	100.
25	2400 - 2499	42	1.78	55	5400 - 5499	21	0.89				
26	2500 - 2599	32	1.36	56	5500 - 5599	19	0.81				
27	2600 - 2699	30	1.27	57	5600 - 5699	28	1.19		Mean	Paddy	Rice
28	2700 - 2799	40	1.7	58	5700 - 5799	21	0.89			3598.014	2363.895
29	2800 - 2899	67	2.84	59	5800 - 5899	16	0.68		Standard Deviation	1384.017	909.299
30	2900 - 2999	47	1.99	60	5900 - 5999	8	0.34		Coefficient of variation	38.47	

ANNEXURE-3

FINAL RESULT OF CROP ESTIMATION SURVEY ON DRIAGE RESULTS 2015-16

Name of Crop:Paddy(Rice)		Season - Autumn (Kharif)			Appendix-D5	
Sl. No	District	No of Driage Experiments		Total plot Yield before Driage(gms)	Total plot Yield after Driage(gms)	Driage rate applied for estimating Yield
		Planned	Analysed			
1	2	3	4	5	6	7
1	Thiruvananthapuram	38	38	9500	8665	0.91
2	Kollam	40	40	10000	9261	0.93
3	Pathanamthitta	9	9	2250	2000	0.89
4	Alappuzha	38	38	9500	8792	0.93
5	Kottayam	15	15	3750	3371	0.9
6	Idukki	17	17	4250	3695	0.87
7	Ernakulam	58	58	14500	12941	0.89
8	Thrissur	50	50	12500	11287	0.9
9	Palakkad	59	59	14750	13815	0.94
10	Malappuram	45	45	11250	10463	0.93
11	Kozhikode	34	34	8500	7760	0.91
12	Wayanad	No Autumn Paddy				
13	Kannur	57	57	14250	12626	0.89
14	Kasaragod	25	25	6250	5782	0.93
STATE		485	485	121250	110458	0.91

ANNEXURE-4

DETAILS OF NON RESPONSE 2015-16

Name of Crop:Paddy(Rice)

Season - Autumn (Kharif)

Appendix: D6

SI No	Name of District	No. of experiments		Experiments not conducted due to		Sub Total (5+6)	Experiments rejected due to				Sub Total (8+9+10+11)	Total
		Planned	Analysed	Prior harvest of the cultivator	Other Reasons		Non Availability of crop	Unreliable doubtful data	Late receipt of returns	Discrepancy of data		
1	2		4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	193	193	-	-	-	-	-	-	-	-	-
2	Kollam	208	208	-	-	-	-	-	-	-	-	-
3	Pathanamthitta	32	32	-	-	-	-	-	-	-	-	-
4	Alappuzha	167	167	-	-	-	-	-	-	-	-	-
5	Kottayam	55	55	-	-	-	-	-	-	-	-	-
6	Idukky	61	61	-	-	-	-	-	-	-	-	-
7	Ernakulam	303	303	-	-	-	-	-	-	-	-	-
8	Thrissur	210	210	-	-	-	-	-	-	-	-	-
9	Palakkad	335	335	-	-	-	-	-	-	-	-	-
10	Malappuram	233	233	-	-	-	-	-	-	-	-	-
11	Kozhikkode	103	103	-	-	-	-	-	-	-	-	-
12	Wayanad	No Autumn Paddy										
13	Kannur	267	267	-	-	-	-	-	-	-	-	-
14	Kasaragod	189	189	-	-	-	-	-	-	-	-	-
STATE		2356	2356	-	0	0	-	-	-	-	-	0

ANNEXURE -5

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR HIGH YIELDING VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)		Name of Crop:Paddy(Rice)					Season :-Autumn (Kharif)					Appendix :E1(1)				
Sl. No	District	Irrigated					Un Irrigated					Total				
		No.of Experiments	Productivity(Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	175	2584	1030.68	61	2662.968	0	0	0	0		175	2584	1030.68	61	2662.968
2	Kollam	128	2480	220.1	69	545.67	76	2362	154.57	82	365.038	204	2431	374.67	53	910.708
3	Pathanamthitta	32	2185	28.36	115	61.968	0	0	0	0		32	2185	28.36	115	61.968
4	Alappuzha	65	3159	9491.69	176	29982.121	67	935	601.39	294	562.382	132	3026	10093.08	166	30544.503
5	Kottayam	47	3342	3572.56	191	11940.28	8	2843	88.22	604	250.849	55	3330	3660.78	187	12191.129
6	Idukki	58	2192	80.51	118	176.438	0	0	0	0		58	2192	80.51	118	176.438
7	Ernakulam	183	2145	568.74	48	1219.592	80	2074	381	79	790.326	263	2117	949.74	43	2009.918
8	Thrissur	10	1990	83.25	588	165.665	197	2275	1776.05	96	4041.128	207	2263	1859.30	95	4206.793
9	Palakad	25	2603	4359.43	306	11347.011	289	2632	31772.3	77	83630.32	314	2629	36131.73	77	94977.332
10	Malappuram	1	2972	4	0	11.886	213	2093	375.9	98	786.598	214	2102	379.9	97	798.484
11	Kozhikode	5	3421	2.59	381	8.861	69	1212	36.11	147	43.777	74	1360	38.7	140	52.638
12	Wayanad	No Autumn Paddy														
13	Kannur	0	0	0	0	0	246	2216	2503.2	81	5546.736	246	2216	2503.2	81	5546.736
14	Kasargod	0	0	0	0	0	175	2404	2249.79	75	5409.373	175	2404	2249.79	75	5409.373
	TOTAL (STATE)	729	2989	19441.91	115	58122.46	1420	2539	39938.53	62	101426.5	2149	2687	59380.44	56	159548.99

ANNEXURE -6

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR LOCAL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)		Season :-Autumn (Kharif)										Appendix :EI(2)				
Sl.No	District	Irrigated					Un Irrigated					Total				
		No.of Exp	Productivity(Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity(Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity(Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	hiruvanthapuram	18	1907	43.42	273	82.919	0	0	0	0	0	18	1907	43.42	273	82.919
2	Kollam	1	2378	38.26	0	90.970	3	2912	4.17	245	12.142.	4	2430	42.43	24	103.112
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	1	1828	1.21	0	2.212	34	943	122.32	172	115.317	35	951	123.53	170	117.529
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Idukki	3	2584	0.25	366	0.646	0	0	0	0	0	3	2584	0.25	366	0.646
7	Ernakulam	0	0	0	0	0	40	1068	296.7	147	316.673	40	1068	296.7	147	316.673
8	Thrissur	0	0	0	0	0	3	1752	6.01	0	10.526	3	1752	6.01	0	10.526
9	Palakkad	0	0	0	0	0	21	1563	112.23	78	175.431	21	1563	112.23	78	175.431
10	Malappuram	3	2278	5.14	121	11.808	16	1158	9.80	140	11.148	19	1543	14.94	101	22.956
11	Kozhikode	0	0	0	0	0	29	700	8	129	5.605	29	700	8	129	5.605
12	Wayanad	No Autumn Paddy														
13	Kannur	0	0	0	0	0	21	1529	246.65	236	377.103	21	1529	246.65	236	377.103
14	Kasaragod	0	0	0	0	0	14	928	143.09	91	132.530	14	928	143.09	91	132.530
	STATE	26	2134	88.28	134	188.555	181	1219	948.97	82	1156.475	207	1297	1037.25	76	1345.030

ANNEXURE-7

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy (Rice)		Season :-Autumn (Kharif)										Appendix :EI(3)				
Sl. No	District	Irrigated					Un Irrigated					Total				
		No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	193	2556.387	1074.1	60	2745.787	0	0	0	0	0.000	193	2556.387	1074.1	60	2745.787
2	Kollam	129	2464.407	258.36	59	636.640	79	2376.369	158.74	80	377.180	208	2430.9	417.1	47	1013.820
3	Pathanamthitta	32	2185.182	28.36	115	61.968	0	0	0	0	0.000	32	2185.182	28.36	115	61.968
4	Alappuzha	66	3158.856	9492.9	176	29984.333	101	936.225	723.71	246	677.699	167	3001.176	10216.61	164	30662.032
5	Kottayam	47	3342.159	3572.56	191	11940.280	8	2843.496	88.22	604	250.849	55	3330.333	3660.78	187	12191.129
6	Idukki	61	2192.409	80.76	118	177.084	0	0	0	0	0.000	61	2192.409	80.76	118	177.084
7	Ernakulam	183	2145.105	568.74	48	1219.892	120	1633.302	677.7	78	1107.099	303	1867.194	1246.44	48	2326.991
8	Thrissur	10	1990.053	83.25	588	165.665	200	2273.877	1782.06	95	4051.654	210	2260.737	1865.31	95	4217.319
9	Palakkad	25	2603.034	4359.43	306	11347.011	310	2628.657	31884.53	77	83805.752	335	2625.372	36243.96	77	95152.763
10	Malappuram	4	2581.353	9.14	68	23.594	229	2068.893	385.7	96	797.946	233	2080.719	394.84	93	821.540
11	Kozhikode	5	3420.999	2.59	381	8.861	98	1119.528	44.11	123	49.382	103	1246.986	46.7	118	58.243
12	Wayanad	No Autumn Paddy														
13	Kannur	0	0	0	0	0.000	267	2154.303	2749.85	77	5923.839	267	2154.303	2749.85	77	5923.839
14	Kasaragod	0	0	0	0	0.000	189	2315.925	2392.88	71	5541.803	189	2315.925	2392.88	71	5541.803
	STATE	755	2985.408	19530.19	115	58311.115	1601	2509.083	40887.5	61	102583.203	2356	2662.821	60417.69	55	160894.318

ANNEXURE-8

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)		Season :-Autumn (Kharif)										Appendix :EI(4)				
Sl. No	District	High Yielding Variety					Local Variety					Total				
		No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Exp	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	175	2584	1030.68	61	2662.968	18	1907	43.42	273	82.819	193	2556	1074	60	2745.787
2	Kollam	204	2431	374.67	53	910.708	4	2430	42.43	24	103.112	208	2431	417.1	47	1013.820
3	Pathanamthitta	32	2185	28.36	115	61.968	0	0	0	0	0.000	32	2185	28.36	115	61.968
4	Alappuzha	132	3026	10093.08	166	30544.503	35	951	123.5	170	117.529	167	3001	10217	164	30662.032
5	Kottayam	55	3330	3660.78	187	12191.129	0	0	0	0	0.000	55	3330	3661	187	12191.129
6	Idukki	58	2192	80.51	118	176.438	3	2584	0.25	366	0.646	61	2192	80.76	118	177.084
7	Ernakulam	263	2117	949.74	43	2010.218	40	1068	296.7	147	316.773	303	1867	1246	48	2326.991
8	Thrissur	207	2263	1859.3	95	4206.793	3	1752	6.01	0	10.526	210	2261	1865	95	4217.319
9	Palakkad	314	2629	36131.7	77	94977.332	21	1563	112.2	78	175.431	335	2625	36244	77	95152.763
10	Malappuram	214	2102	379.9	97	798.484	19	1543	14.94	101	23.056	233	2081	394.8	93	821.540
11	Kozhikode	74	1360	38.7	140	52.638	29	700	8	129	5.605	103	1247	46.7	118	58.243
12	Wayanadu	No Autumn Paddy														
13	Kannur	246	2216	2503.2	81	5546.736	21	1529	246.7	236	377.103	267	2154	2750	77	5923.839
14	Kasaragod	175	2404	2249.79	75	5409.073	14	928	143.1	91	132.730	189	2316	2393	71	5541.803
	STATE	2149	2687	59380.4	56	159548.988	207	1297	1037	76	1345.330	2356	2663	60418	55	160894.32

ANNEXURE-9										
CROP ESTIMATION SURVEYS: AUXILIARY INFORMATION -PERCENTAGE OF AREA UNDER DIFFERENT AGRICULTURAL PRACTICES - A STATEMENT 2015-16										
Name of Crop:Paddy		Season : Autumn(Kharif)						Appendix : E2		
Sl. No	Name of District	Seeds Used (No of Exp)			Chemically Manuard %	Other Manuard%	Both Chemically and other Manuard %	Not Manuard %	Treated with Pesticides %	Pesticides not used %
		Total	Improved	Local						
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	193	175	18	96.89	87.56	84.97	0	74.09	25.39
2	Kollam	208	204	4	93.27	83.65	78.37	1.44	62.02	37.98
3	Pathanamthitta	32	32	0	96.88	81.25	78.12	0	96.88	3.12
4	Alappuzha	167	132	35	58.68	47.31	10.18	4.19	52.1	47.9
5	Kottayam	55	55	0	98.18	30.91	29.09	0	89.09	10.91
6	Idukki	61	58	3	93.44	34.43	32.79	4.92	72.13	27.87
7	Ernakulam	303	263	40	80.2	61.06	58.09	16.83	73.93	25.74
8	Thrissur	210	207	3	87.14	29.52	22.86	6.19	75.71	24.29
9	Palakkad	335	314	21	92.24	40.6	35.22	2.39	56.12	43.88
10	Malappuram	233	214	19	82.83	72.96	57.94	1.72	73.82	25.75
11	Kozhikode	103	74	29	50.49	77.67	35.92	7.77	2.91	97.09
12	Wayanad	No Autumn Paddy								
13	Kannur	267	246	21	74.53	87.27	64.79	3	7.12	92.88
14	Kasaragod	189	175	14	82.54	86.24	70.9	2.12	33.33	66.67
	STATE	2356	2149	207	83.02	64.3	52.04	4.63	55.65	44.23

ANNEXURE-10

NUMBER OF EXPERIMENTS INSPECTED DURING AUTUMN SEASON FOR THE YEAR 2015-16

Name of Crop:Paddy

Season : Autumn(Kharif)

Appendix:F

Sl. No	District	No. of Experiments	Harvest		Pre Harvest		Post Harvest		% Of Experiments		
			DLO	TLO	DLO	TLO	DLO	TLO	Harvest	Pre Harvest	Post Harvest
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	193	9	63	0	25	0	14	37.31	12.95	7.25
2	Kollam	208	24	82	0	0	1	2	50.96	0	1.44
3	Pathanamthitta	32	8	10	0	2	0	0	56.25	6.25	0
4	Alappuzha	167	12	75	0	14	0	0	52.1	8.38	0
5	Kottayam	55	9	18	0	0	0	0	49.09	0	0
6	Idukki	61	8	12	5	1	1	0	32.79	9.84	1.64
7	Ernakulam	303	13	70	7	45	0	1	27.39	17.16	0.33
8	Thrissur	210	10	67	2	31	1	2	36.67	15.71	1.43
9	Palakkad	335	11	114	0	14	1	2	37.31	4.18	0.9
10	Malappuram	233	10	51	7	12	1	7	26.18	8.15	3.43
11	Kozhikode	103	16	22	7	2	0	2	36.89	8.74	1.94
12	Wayanad	0	0							0	0
13	Kannur	267	8	75	2	34	0	8	31.09	13.48	3
14	Kasaragod	189	12	50	0	17	4	16	32.8	8.99	10.58
	STATE	2356	150	709	30	197	9	54	36.46	9.63	2.67

Note: DLO-District Level Officer
TLO-Taluk Level Officer

ANNEXURE-11										
CROP ESTIMATION SURVEYS: THE FINAL ESTIMATION OF YIELD AND PRODUCTION OF RICE 2015-16										
Name of Crop:Paddy (Rice)		Season-Winter (Rabi-I)					Appendix:D1			
Sl.No.	Name of District	Number of Experiments		Average Estimated Yield in Tonnes Ha (Rice)	Area in "000 ha	Average Yield in Kg/Ha (Rice)	Estimated Production of Rice in "000 Tonnes	Bund Correction Factor (if any) applied	Sampling Error for Average Yield	% of Sampling Error
		Planned	Analysed							
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	170	170	2.63	0.9028	2630	2.374	Not Applied	87.	3.3
2	Kollam	247	247	2.054	1.1317	2054	2.325	Not Applied	59.	2.89
3	Pathanamthitta	84	84	2.403	0.419	2403	1.007	Not Applied	102.	4.23
4	Alappuzha	162	162	2.458	1.6969	2458	4.172	Not Applied	128.	5.21
5	Kottayam	132	132	2.886	4.2513	2886	12.268	Not Applied	141.	4.87
6	Idukki	118	118	2.51	0.7594	2510	1.907	Not Applied	76.	3.03
7	Ernakulam	274	274	2.218	4.0478	2218	8.979	Not Applied	55.	2.48
8	Thrissur	318	318	2.988	13.8908	2988	41.509	Not Applied	71.	2.39
9	Palakad	381	381	2.977	41.0373	2977	122.158	Not Applied	73.	2.44
10	Malappuram	418	418	2.328	6.1341	2328	14.284	Not Applied	56.	2.42
11	Kozhikode	271	271	1.1	2.377	1100	2.615	Not Applied	59.	5.39
12	Wayanad	139	139	2.582	8.5867	2582	22.174	Not Applied	115.	4.44
13	Kannur	274	274	2.052	2.7206	2052	5.582	Not Applied	99.	4.85
14	Kasargod	179	179	1.999	1.1624	1999	2.323	Not Applied	74.	3.71
	STATE	3167	3167	2.734	89.1176	2734	243.675	Not Applied	38	1.39

ANNEXURE-12

INFORMATION FOR FINAL RESULT OF CROP ESTIMATION -FREQUENCY DISTRIBUTION 2015-16

Name of Crop:Paddy (Rice)				Season:Winter (Rabi 1)				Appendix:D2			
Sl.No.	Range	Freq.	% of Freq.	Sl.No.	Range	Freq.	% of freq.	Sl.No.	Range	Freq.	% of Freq.
1	0 - 99	21	0.66	33	3200 - 3299	95	3.	65	6400 - 6499	19	0.6
2	100 - 199	12	0.38	34	3300 - 3399	69	2.18	66	6500 - 6599	5	0.16
3	200 - 299	6	0.19	35	3400 - 3499	92	2.9	67	6600 - 6699	8	0.25
4	300 - 399	12	0.38	36	3500 - 3599	90	2.84	68	6700 - 6799	8	0.25
5	400 - 499	9	0.28	37	3600 - 3699	104	3.28	69	6800 - 6899	7	0.22
6	500 - 599	12	0.38	38	3700 - 3799	94	2.97	70	6900 - 6999	2	0.06
7	600 - 699	12	0.38	39	3800 - 3899	95	3.	71	7000 - 7099	5	0.16
8	700 - 799	12	0.38	40	3900 - 3999	98	3.09	72	7100 - 7199	5	0.16
9	800 - 899	22	0.69	41	4000 - 4099	128	4.04	73	7200 - 7299	5	0.16
10	900 - 999	23	0.73	42	4100 - 4199	92	2.9	74	7300 - 7399	4	0.13
11	1000 - 1099	21	0.66	43	4200 - 4299	69	2.18	75	7400 - 7499	5	0.16
12	1100 - 1199	30	0.95	44	4300 - 4399	81	2.56	76	7500 - 7599	7	0.22
13	1200 - 1299	37	1.17	45	4400 - 4499	95	3.	77	7600 - 7699	5	0.16
14	1300 - 1399	23	0.73	46	4500 - 4599	77	2.43	78	7700 - 7799	2	0.06
15	1400 - 1499	22	0.69	47	4600 - 4699	62	1.96	79	7800 - 7899	4	0.13
16	1500 - 1599	25	0.79	48	4700 - 4799	46	1.45	80	7900 - 7999	2	0.06
17	1600 - 1699	47	1.48	49	4800 - 4899	107	3.38	81	8000 - 8099	2	0.06
18	1700 - 1799	33	1.04	50	4900 - 4999	63	1.99	82	8200 - 8299	1	0.03
19	1800 - 1899	43	1.36	51	5000 - 5099	46	1.45	83	8300 - 8399	1	0.03
20	1900 - 1999	29	0.92	52	5100 - 5199	41	1.29	84	8500 - 8599	3	0.09
21	2000 - 2099	50	1.58	53	5200 - 5299	55	1.74	85	8700 - 8799	1	0.03
22	2100 - 2199	37	1.17	54	5300 - 5399	49	1.55	86	8900-8999	2	0.06
23	2200 - 2299	33	1.04	55	5400 - 5499	28	0.88	87	9000-9099	1	0.03
24	2300 - 2399	33	1.04	56	5500 - 5599	27	0.85	88	9100-9199	1	0.03
25	2400 - 2499	71	2.24	57	5600 - 5699	23	0.73	89	9200-9299	1	0.03
26	2500 - 2599	53	1.67	58	5700 - 5799	19	0.6		Total	3167	100.00
27	2600 - 2699	43	1.36	59	5800 - 5899	33	1.04				
28	2700 - 2799	63	1.99	60	5900 - 5999	21	0.66				
29	2800 - 2899	89	2.81	61	6000 - 6099	20	0.63		Mean	Paddy	Rice
30	2900 - 2999	64	2.02	62	6100 - 6199	10	0.32			3653.257	2400.19
31	3000 - 3099	53	1.67	63	6200 - 6299	13	0.41		Standard Deviation	1486.436	976.589
32	3100 - 3199	68	2.15	64	6300 - 6399	11	0.35		Coefficient of variation	40.69	

ANNEXURE-13

FINAL RESULT OF CROP ESTIMATION SURVEY ON DRIAGE RESULTS 2015-16

Name of Crop:Paddy

Season:Winter (Rabi 1)

Appendix:D5

SI No	District	No of Driage Experiments		Total plot Yield before Driage(gms)	Total plot Yield after Driage(gms)	Driage rate applied for estimating Yield
		Planned	Analysed			
1	2	3	4	5	6	7
1	Thiruvananthapuram	42	42	10500	9619	0.92
2	Kollam	40	40	10000	9291	0.93
3	Pathanamthitta	21	21	5250	4843	0.92
4	Alappuzha	35	35	8750	8258	0.94
5	Kottayam	28	28	7000	6502	0.93
6	Idukki	33	33	8250	7603	0.92
7	Ernakulam	49	49	12250	11904	0.97
8	Thrissur	57	57	14250	13299	0.93
9	Palakad	66	66	16500	15597	0.95
10	Malappuram	45	45	11250	10556	0.94
11	Kozhikode	43	43	10750	9995	0.93
12	Wayanad	15	15	3750	3483	0.93
13	Kannur	58	58	14500	13089	0.9
14	Kasargod	24	24	6000	5695	0.95
	STATE	556	556	139000	129734	0.93

ANNEXURE-14												
DETAILS OF NON RESPONSE 2015-16												
Name of Crop:Paddy		Season:Winter (Rabi 1)									Appendix:D6	
Sl No.	Name of District	No. of experiments		Experiments not conduct due to		Sub Total (5+6)	Experiments rejected due to				Sub Total (8+9+10+11)	Total
		Planned	Analysed	Prior harvest of the cultivator	Other Reasons		Non Availability of crop	Unreliable doubtful data	Late receipt of returns	Discrepancy of data		
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	170	170	-	-	-	-	-	-	-	-	-
2	Kollam	247	247	-	-	-	-	-	-	-	-	-
3	Pathanamthitta	84	84	-	-	-	-	-	-	-	-	-
4	Alappuzha	162	162	-	-	-	-	-	-	-	-	-
5	Kottayam	132	132	-	-	-	-	-	-	-	-	-
6	Idukky	118	118	-	-	-	-	-	-	-	-	-
7	Ernakulam	274	274	-	-	-	-	-	-	-	-	-
8	Thrissur	318	318	-	-	-	-	-	-	-	-	-
9	Palakkad	381	381	-	-	-	-	-	-	-	-	-
10	Malappuram	418	418	-	-	-	-	-	-	-	-	-
11	Kozhikkode	271	271	-	-	-	-	-	-	-	-	-
12	Wayanad	139	139	-	-	-	-	-	-	-	-	-
13	Kannur	274	274	-	-	-	-	-	-	-	-	-
14	Kasaragod	179	179	-	-	-	-	-	-	-	-	-
STATE		3167	3167	-	0	0	-	-	-	-	-	0

ANNEXURE-15

DISTRICTWISE AREA, MEAN YIELD AND PRODUCTION OF RICE FOR HIGH YIELDING VARIETIES OF PADDY 2015-16

Name of crop:Paddy(Rice)		Season:Winter (Rabi 1)										Appendix-E1(1)				
SI No	District	Irrigated					Un Irrigated					Total				
		No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	162	2635	897.83	87	2365.395	0	0		0		162	2635	897.83	87	2365.395
2	Kollam	149	2225	591.56	90	1315.797	32	2335	104	89	242.862	181	2241	695.56	78	1558.659
3	Pathanamthitta	80	2403	418.77	102	1006.454	0	0	0	0	0	80	2403	418.77	102	1006.454
4	Alappuzha	106	2571	1571.39	137	4041.2	20	1335	87.23	332	116.467	126	2506	1658.62	131	4157.667
5	Kottayam	125	2888	4241.32	141	12246.139	0	0	0	0	0	125	2888	4241.32	141	12246.139
6	Idukki	101	2594	600.09	89	1556.366	0	0	0	0	0	101	2594	600.09	89	1556.366
7	Ernakulam	270	2222	4035.05	55	8965.269	0	0	0	0	0	270	2222	4035.05	55	8965.269
8	Thrissur	255	3041	13261.89	75	40334.263	12	2067	123.23	323	254.742	267	3033	13385.12	74	40589.005
9	Palakad	340	3028	39212.15	76	118737.829	4	2455	101.55	261	249.31	344	3027	39313.7	76	118987.14
10	Malappuram	131	2779	2251.75	94	6257.716	137	2475	1585.45	119	3923.455	268	2653	3837.2	74	10181.171
11	Kozhikode	8	2220	53.6	158	119.006	36	1918	206.44	133	396.034	44	1981	260.04	111	515.04
12	Wayanad	102	2637	7986.16	122	21060.609	0	0	0	0	0	102	2637	7986.16	122	21060.609
13	Kannur	154	2306	1948.73	136	4493.739	0	0	0	0	0	154	2306	1948.73	136	4493.739
14	Kasargod	88	2495	450.31	136	1123.283	0	0	0	0	0	88	2495	450.31	136	1123.283
	STATE	2071	2885	77520.6	44	223623.065	241	2347	2207.9	90	5182.87	2312	2870	79728.5	42	228805.935

ANNEXURE-16

DISTRICTWISE AREA, MEAN YIELD AND PRODUCTION OF RICE FOR LOCAL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy (Rice)

Season:Winter (Rabi 1)

Appendix-E1(2)

SI No	District	Irrigated					Un Irrigated					Total				
		No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	8	1825	4.94	53.	9.015	0	0		0.		8	1825	4.94	53	9.015
2	Kollam	45	1993	325.11	86.	648.037	21	1068	111	257	118.542	66	1757	436.11	92	766.579
3	Pathanamthitta	4	2190	0.2	659.	0.438	0	0		0		4	2190	0.2	659	0.438
4	Alappuzha	3	1490	4.	110.	5.96	33	237	34.29	74	8.124	36	368	38.29	67	14.084
5	Kottayam	7	2151	9.99	264.	21.489	0	0		0		7	2151	9.99	264	21.489
6	Idukky	17	2198	159.32	137.	350.267	0	0		0		17	2198	159.32	137	350.267
7	Ernakulam	4	1062	12.7	22.	13.483	0	0		0		4	1062	12.7	22	13.483
8	Thrissur	29	1811	425.64	134.	770.653	22	1870	80.02	132	149.53	51	1820	505.66	115	920.183
9	Palakkad	36	1840	1700.63	75.	3128.543	1	1823	22.99	0	41.615	37	1840	1723.62	74	3170.158
10	Malappuram	104	1824	1587.45	117.	2895.748	46	1701	709.41	96	1206.535	150	1786	2296.86	86	4102.283
11	Kozhikkode	4	1592	13.8	57.	21.966	223	988	2103.13	66	2077.572	227	992	2116.93	65	2099.538
12	Wayanad	37	1853	600.52	231.	1113.302	0	0		0		37	1853	600.52	231	1113.302
13	Kannur	104	1431	731.61	68.	1046.804	16	1033	40.27	178	41.514	120	1410	771.88	65	1088.318
14	Kasaragod	81	1775	592.42	97.	1051.815	10	1238	119.66	161	148.009	91	1685	712.08	85	1199.824
	STATE	483	1796	6168.33	46	11077.52	372	1177	3220.8	49	3791.44	855	1583	9389.1	35	14868.96

ANNEXURE -17

DISTRICTWISE AREA, MEAN YIELD AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY 2015-16

Name of crop:Paddy(Rice)

Season:Winter(Rabi 1)

Appendix-E1(3)

Sl.No.	District	Irrigated					Un Irrigated					Total				
		No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	170	2630	902.77	87	2374.41	0	0	0.	0	0.	170	2630	902.77	87	2374.41
2	Kollam	194	2142	916.67	66	1963.834	53	1681	215.	139	361.404	247	2054	1131.67	59	2325.238
3	Pathanamthitta	84	2403	418.97	102	1006.892	0	0	0.	0	0.	84	2403	418.97	102	1006.892
4	Alappuzha	109	2569	1575.39	137	4047.16	53	1026	121.52	240	124.591	162	2458	1696.91	128	4171.751
5	Kottayam	132	2886	4251.31	141	12267.628	0	0	0.	0	0.	132	2886	4251.31	141	12267.628
6	Idukki	118	2510	759.41	76	1906.633	0	0	0.	0	0.	118	2510	759.41	76	1906.633
7	Ernakulam	274	2218	4047.75	55	8978.752	0	0	0.	0	0.	274	2218	4047.75	55	8978.752
8	Thrissur	284	3003	13687.53	72	41104.916	34	1989	203.25	203	404.372	318	2988	13890.78	71	41509.288
9	Palakad	376	2979	40912.78	73	121866.372	5	2338	124.54	213	291.225	381	2977	41037.32	73	122157.597
10	Malappuram	235	2384	3839.2	73	9153.464	183	2236	2294.86	87	5130.19	418	2328	6134.06	56	14283.654
11	Kozhikode	12	2092	67.4	126	140.972	259	1071	2309.57	61	2473.606	271	1100	2376.97	59	2614.578
12	Wayanad	139	2582	8586.68	115	22173.611	0	0	0.	0	0.	139	2582	8586.68	115	22173.611
13	Kannur	258	2067	2680.34	101	5540.543	16	1033	40.27	178	41.614	274	2052	2720.61	99	5582.157
14	Kasargod	169	2086	1042.73	81	2175.098	10	1238	119.66	161	148.109	179	1999	1162.39	74	2323.207
	STATE	2554	2805	83688.93	40	234700.285	613	1653	5428.67	47	8975.111	3167	2734	89117.6	38	243675.396

ANNEXURE-18

DISTRICTWISE AREA,PRODUCTIVITY AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy (Rice)

Season:Winter (Rabi 1)

Appendix-E1(4)

SI No	District	High Yielding Variety					Local Variety					Total				
		No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	162	2635	897.8	87	2365.4	8	1825	4.94	53	9.015	170	2630	902.77	87	2374.41
2	Kollam	181	2241	695.6	78	1558.7	66	1757	436.11	92	766.579	247	2054	1131.67	59	2325.238
3	Pathanamthitta	80	2403	418.8	102	1006.5	4	2190	0.2	659	0.438	84	2403	418.97	102	1006.892
4	Alappuzha	126	2506	1659	131	4157.7	36	368	38.29	67	14.084	162	2458	1696.91	128	4171.751
5	Kottayam	125	2888	4241	141	12246	7	2151	9.99	264	21.489	132	2886	4251.31	141	12267.628
6	Idukky	101	2594	600.1	89	1556.4	17	2198	159.32	137	350.267	118	2510	759.41	76	1906.633
7	Ernakulam	270	2222	4035	55	8965.3	4	1062	12.7	22	13.483	274	2218	4047.75	55	8978.752
8	Thrissur	267	3033	13385	74	40589	51	1820	505.66	115	920.283	318	2988	13890.78	71	41509.288
9	Palakkad	344	3027	39314	76	118987	37	1840	1723.62	74	3170.458	381	2977	41037.32	73	122157.598
10	Malappuram	268	2653	3837	74	10181	150	1786	2296.86	86	4102.483	418	2328	6134.06	56	14283.654
11	Kozhikkode	44	1981	260	111	515.04	227	992	2116.93	65	2099.538	271	1100	2376.97	59	2614.578
12	Wayanad	102	2637	7986	122	21061	37	1853	600.52	231	1113.002	139	2582	8586.68	115	22173.611
13	Kannur	154	2306	1949	136	4493.7	120	1410	771.88	65	1088.418	274	2052	2720.61	99	5582.157
14	Kasaragod	88	2495	450.3	136	1123.3	91	1685	712.08	85	1199.924	179	1999	1162.39	74	2323.207
	STATE	2312	2870	79729	42	228806	855	1583	9389.1	35	14869.461	3167	2734	89117.6	38	243675.397

ANNEXURE-19										
CROP ESTIMATION SURVEYS: AUXILIARY INFORMATION -PERCENTAGE OF AREA UNDER DIFFERENT AGRICULTURAL PRACTICES - A STATEMENT 2015-16										
Name of Crop:Paddy		Season:Winter (Rabi 1)								Appendix-E2
SI No	Name of District	Seeds Used (No. of Exp)			Chemically Manuard %	Other Manuard%	Both Chemically and other Manuard %	Not Manuard %	Treated with Pesticides %	Pesticides not used %
		Total	Improved	Local						
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	170	162	8	98.24	85.88	84.71	0	75.88	24.12
2	Kollam	247	181	66	93.12	85.83	80.57	1.21	57.49	42.11
3	Pathanamthitta	84	80	4	100	59.52	59.52	0	79.76	20.24
4	Alappuzha	162	126	36	77.78	35.8	16.67	2.47	74.69	24.69
5	Kottayam	132	125	7	95.45	21.97	18.94	1.52	95.45	3.03
6	Idukki	118	101	17	83.05	32.2	27.12	8.47	72.03	25.42
7	Ernakulam	274	270	4	93.07	54.38	49.27	1.46	83.58	16.42
8	Thrissur	318	267	51	84.59	40.88	27.67	2.2	77.67	22.33
9	Palakad	381	344	37	91.6	38.32	31.76	1.57	72.7	27.3
10	Malappuram	418	268	150	85.89	75.12	66.99	5.98	74.16	25.6
11	Kozhikode	271	44	227	35.79	85.98	29.52	7.75	6.64	92.99
12	Wayanad	139	102	37	62.59	71.22	36.69	2.88	28.78	71.22
13	Kannur	274	154	120	71.17	94.16	66.79	0.73	29.93	69.71
14	Kasargod	179	88	91	79.89	92.74	73.18	0.56	44.69	56.98
	STATE	3167	2312	855	81.62	64.04	48.82	2.81	61.67	38.11

ANNEXURE-20

NUMBER OF EXPERIMENTS INSPECTED DURING WINTER SEASON FOR THE YEAR 2015-16

Name of Crop:Paddy

Season:Winter(Rabi 1)

Appendix F

Sl. No	District	No. of Experiments	Harvest		Pre Harvest		Post Harvest		% Of Experiments		
			DLO	TLO	DLO	TLO	DLO	TLO	Harvest	Pre Harvest	Post Harvest
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	170	10	56	3	18	1	14	38.82	12.35	8.82
2	Kollam	247	27	118	0	2	1	0	58.7	0.81	0.4
3	Pathanamthitta	84	14	44	3	9	0	1	69.05	14.29	1.19
4	Alappuzha	162	22	51	1	22	0	0	45.06	14.2	0
5	Kottayam	132	23	53	0	0	0	0	57.58	0	0
6	Idukki	118	8	20	1	3	1	0	23.73	3.39	0.85
7	Ernakulam	274	9	81	0	29	0	2	32.85	10.58	0.73
8	Thrissur	318	20	66	1	46	2	7	27.04	14.78	2.83
9	Palakad	381	17	123	0	40	2	3	36.75	10.5	1.31
10	Malappuram	418	9	90	0	12	1	12	23.68	2.87	3.11
11	Kozhikode	271	16	47	10	15	0	7	23.25	9.23	2.58
12	Wayanad	139	17	46	0	5	0	0	45.32	3.6	0
13	Kannur	274	11	79	2	40	1	5	32.85	15.33	2.19
14	Kasargod	179	15	71	2	6	0	6	48.04	4.47	3.35
	STATE	3167	218	945	23	247	9	57	36.72	8.53	2.08

Note: DLO-District Level Officer,
TLO-Taluk Level Officer

Annexure-21

CROP ESTIMATION SURVEYS: THE FINAL ESTIMATION OF YIELD AND PRODUCTION OF RICE 2015-16

Name of Crop:Paddy(Rice)

Season Summer (Rabi II)

Appendix : D1

Sl. No.	Name of District	Number of Experiments		Average Estimated Yield in Tonnes Ha (Rice)	Area in "000 ha	Average Yield in Kg/Ha (Rice)	Estimated Production of Rice in "000 Tonnes	Bund Correction Factor (if any) applied	Sampling Error for Average Yield	% of Sampling Error
		Planned	Analysed							
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	81	81	2.338	0.14217	2338	0.332	Not Applied	171	7.33
2	Kollam	18	18	2.206	0.00554	2206	0.012	Not Applied	185	8.39
3	Pathanamthitta	94	93	3.51	2.08724	3510	7.327	Not Applied	128	3.64
4	Alappuzha	160	158	2.752	19.80994	2752	54.501	Not Applied	121	4.38
5	Kottayam	117	116	2.996	8.36037	2996	25.047	Not Applied	209	6.99
6	Idukki	48	48	2.449	0.04662	2449	0.114	Not Applied	163	6.67
7	Ernakulam	167	167	2.05	0.65638	2050	1.346	Not Applied	155	7.57
8	Thrissur	196	196	3.739	8.86929	3739	33.16	Not Applied	122	3.25
9	Palakad	120	120	2.905	3.83896	2905	11.15	Not Applied	154	5.3
10	Malappuram	120	120	3.959	2.15776	3959	8.543	Not Applied	129	3.27
11	Kozhikode	139	139	2.088	0.44823	2088	0.936	Not Applied	137	6.56
12	Wayanad	132	132	2.481	0.61662	2481	1.53	Not Applied	112	4.51
13	Kannur	27	27	1.646	0.00746	1646	0.012	Not Applied	212	12.89
14	Kasargod	103	103	2.414	0.28771	2414	0.695	Not Applied	56	2.34
	STATE	1522	1518	3.057	47.33429	3057	144.706	Not Applied	68	2.23

Annexure-22											
INFORMATION FOR FINAL RESULT OF CROP ESTIMATION -FREQUENCY DISTRIBUTION 2015-16											
Name of Crop: Paddy				Season :Summer (Rabi II)				Appendix-D2			
Sl.No.	Range	Freq.	% of freq.	Sl.No.	Range	Freq.	% of Freq.	Sl.No.	range	Freq.	% of Freq.
1	0 - 99	11	0.72	35	3400 - 3499	31	2.04	69	6800 - 6899	10	0.66
2	100 - 199	4	0.26	36	3500 - 3599	30	1.98	70	6900 - 6999	8	0.53
3	200 - 299	6	0.40	37	3600 - 3699	38	2.50	71	7000 - 7099	11	0.72
4	300 - 399	4	0.26	38	3700 - 3799	35	2.31	72	7100 - 7199	7	0.46
5	400 - 499	3	0.20	39	3800 - 3899	34	2.24	73	7200 - 7299	10	0.66
6	500 - 599	10	0.66	40	3900 - 3999	36	2.37	74	7300 - 7399	7	0.46
7	600 - 699	4	0.26	41	4000 - 4099	47	3.10	75	7400 - 7499	4	0.26
8	700 - 799	3	0.20	42	4100 - 4199	50	3.29	76	7500 - 7599	9	0.59
9	800 - 899	5	0.33	43	4200 - 4299	20	1.32	77	7600 - 7699	4	0.26
10	900 - 999	7	0.46	44	4300 - 4399	31	2.04	78	7700 - 7799	8	0.53
11	1000 - 1099	5	0.33	45	4400 - 4499	31	2.04	79	7800 - 7899	4	0.26
12	1100 - 1199	5	0.33	46	4500 - 4599	35	2.31	80	7900 - 7999	6	0.4
13	1200 - 1299	7	0.46	47	4600 - 4699	27	1.78	81	8000 - 8099	4	0.26
14	1300 - 1399	8	0.53	48	4700 - 4799	32	2.11	82	8100 - 8199	3	0.2
15	1400 - 1499	11	0.72	49	4800 - 4899	44	2.90	83	8200 - 8299	3	0.2
16	1500 - 1599	8	0.53	50	4900 - 4999	39	2.57	84	8300 - 8399	1	0.07
17	1600 - 1699	12	0.79	51	5000 - 5099	27	1.78	85	8400 - 8499	3	0.2
18	1700 - 1799	9	0.59	52	5100 - 5199	27	1.78	86	8500-8599	1	0.07
19	1800 - 1899	11	0.72	53	5200 - 5299	26	1.71	87	8700 - 8799	3	0.2
20	1900 - 1999	14	0.92	54	5300 - 5399	21	1.38	88	8800 - 8899	2	0.13
21	2000 - 2099	16	1.05	55	5400 - 5499	19	1.25	89	9000-9099	1	0.07
22	2100 - 2199	14	0.92	56	5500 - 5599	19	1.25	90	9400-9499	1	0.07
23	2200 - 2299	17	1.12	57	5600 - 5699	21	1.38	91	9600-9699	1	0.07
24	2300 - 2399	19	1.25	58	5700 - 5799	23	1.52	92	9800-9899	1	0.07
25	2400 - 2499	24	1.58	59	5800 - 5899	17	1.12	93	10100-10199	2	0.130
26	2500 - 2599	20	1.32	60	5900 - 5999	17	1.12	94	10300-10399	1	0.07
27	2600 - 2699	21	1.38	61	6000 - 6099	20	1.32		Total	1518	100
28	2700 - 2799	23	1.52	62	6100 - 6199	17	1.12				
29	2800 - 2899	31	2.04	63	6200 - 6299	20	1.32				
30	2900 - 2999	33	2.17	64	6300 - 6399	15	0.99				
31	3000 - 3099	25	1.65	65	6400 - 6499	26	1.71		Mean	Paddy	Rice
32	3100 - 3199	35	2.31	66	6500 - 6599	10	0.66			4220.317	2772.748
33	3200 - 3299	43	2.83	67	6600 - 6699	10	0.66		Standard Deviation	1760.928	1156.93
34	3300 - 3399	25	1.65	68	6700 - 6799	15	0.99		Coefficient of variation		41.73

Annexure -23

FINAL RESULT OF CROP ESTIMATION SURVEY ON DRIAGE RESULTS 2015-16

Name of Crop: PADDY

Season : Summer (Rabi II)

Appendix-D5

Sl.No.	District	No. of Driage Experiments		Total plot Yield before Driage(gms)	Total plot Yield after Driage(gms)	Driage rate applied for estimating Yield
		Planned	Analysed			
1	2	3	4	5	6	7
1	Thiruvananthapuram	33	33	8250	7542	0.91
2	Kollam	13	13	3250	3050	0.94
3	Pathanamthitta	24	24	6000	5595	0.93
4	Alappuzha	27	27	6750	6415	0.95
5	Kottayam	27	27	6750	6272	0.93
6	Idukki	23	23	5750	5422	0.94
7	Ernakulam	39	39	9750	8869	0.91
8	Thrissur	50	50	12500	11492	0.92
9	Palakkad	33	33	8250	7834	0.95
10	Malappuram	34	34	8500	8009	0.94
11	Kozhikode	37	37	9250	8580	0.93
12	Wayanad	15	15	3750	3460	0.92
13	Kannur	21	21	5250	4747	0.9
14	Kasaragod	24	24	6000	5760	0.96
	STATE	400	400	100000	93047	0.93

Annexure -24												
DETAILS OF NON RESPONSE												
Name of Crop: Paddy		Season : Summer (Rabi ii)					Appendix : D ₆					
Sl. No.	Name of District	No. of experiments		Experiments not conducted due to		Sub Total (5+6)	Experiments rejected due to				Sub Total (8+9+10+11)	Total
		Planned	Analysed	Prior harvest of the cultivator	Other Reasons		Non Availability of crop	Unreliable doubtful data	Late receipt of returns	Discrepancy of data		
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	81	81	-	-	-	-	-	-	-	-	-
2	Kollam	18	18	-	-	-	-	-	-	-	-	-
3	Pathanamthitta	94	93	-	1	-	-	-	-	-	-	1
4	Alappuzha	160	158	-	2	-	-	-	-	-	-	2
5	Kottayam	117	116	1	-	-	-	-	-	-	-	1
6	Idukky	48	48	-	-	-	-	-	-	-	-	-
7	Ernakulam	167	167	-	-	-	-	-	-	-	-	-
8	Thrissur	196	196	-	-	-	-	-	-	-	-	-
9	Palakkad	120	120	-	-	-	-	-	-	-	-	-
10	Malappuram	120	120	-	-	-	-	-	-	-	-	-
11	Kozhikkode	139	139	-	-	-	-	-	-	-	-	-
12	Wayanad	132	132	-	-	-	-	-	-	-	-	-
13	Kannur	27	27	-	-	-	-	-	-	-	-	-
14	Kasaragod	103	103	-	-	-	-	-	-	-	-	-
STATE		1522	1518	1	3	-	-	-	-	-	-	4

Annexure-25

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR HIGH YIELDING VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)		Season :Summer- (Rabi II)										Appendix :EI(1)				
SI No.	District	Irrigated					Un Irrigated					Total				
		No.of experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	79	2358	140.63	173	331.627	0					79	2358	140.63	173	331.627
2	Kollam	18	2206	5.54	185	12.223	0					18	2206	5.54	185	12.223
3	Pathanamthitta	93	3510	2087.24	128	7327.331	0					93	3510	2087.24	128	7327.331
4	Alappuzha	158	2752	19809.94	121	54501.274	0					158	2752	19809.94	121	54501.274
5	Kottayam	116	2996	8360.37	209	25046.596	0					116	2996	8360.37	209	25046.596
6	Idukki	37	2572	35.33	208	90.863	4	2798	0.57	103	1.595	41	2575	35.9	205	92.458
7	Ernakulam	163	2054	653.95	156	1343.618	0					163	2054	653.95	156	1343.618
8	Thrissur	192	3741	8833.45	122	33042.766	0					192	3741	8833.45	122	33042.766
9	Palakad	113	2912	3821.55	155	11127.682	0					113	2912	3821.55	155	11127.682
10	Malappuram	115	3962	2155.75	129	8541.161	0					115	3962	2155.75	129	8541.161
11	Kozhikode	121	2106	405.6	145	854.447	4	2023	36.6	465	74.04	125	2100	442.2	139	928.485
12	Wayanad	129	2481	615.96	112	1528.673	0					129	2481	615.96	112	1528.673
13	Kannur	17	1718	6.22	248	10.687	0					17	1718	6.22	248	10.687
14	Kasargod	87	2513	247.69	60	622.480	0					87	2513	247.69	60	622.480
	STATE	1438	3060	47179.22	69	144381.428	8	2035	37.17	458	75.63	1446	3060	47216.39	68	144457.061

Annexure-26																
DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR LOCAL VARIETIES OF PADDY IN KERALA 2015-16																
Name of Crop:Paddy(Rice)		Season :-Summer Rabi (II)										Appendix :EI(2)				
SI. No.	District	Irrigated					Un Irrigated					Total				
		No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	2	531	1.54	0	0.718	0	0	0	0	0	2	531	1.54	0	0.718
2	Kollam	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.000
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.000
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.000
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.000
6	Idukki	7	2024	10.72	179	21.7	0	0	0	0	0	7	2024	10.72	179	21.700
7	Ernakulam	4	830	2.43	168	2.018	0	0	0	0	0	4	830	2.43	168	2.018
8	Thrissur	4	3275	35.84	238	117.3	0	0	0	0	0	4	3275	35.84	238	117.280
9	Palakad	7	1304	17.41	124	22.5	0	0	0	0	0	7	1304	17.41	124	22.500
10	Malappuram	5	1106	2.01	0	2.122	0	0	0	0	0	5	1106	2.01	0	2.122
11	Kozhikode	13	1263	5.83	399	7.161	1	325	0.2	0	0.965	14	1231	6.03	386	8.126
12	Wayanad	3	1679	0.66	93	1.008	0	0	0	0	0	3	1679	0.66	93	1.008
13	Kannur	9	1300	1.2	299	1.263	1	722	0.04	0	0.626	10	1282	1.24	290	1.889
14	Kasargod	16	1801	40.02	162	71.59				0		16	1801	40.02	162	71.585
	STATE	70	2116	117.7	97	247.4	2	386	0.24	0	1.591	72	2112	117.9	96	248.946

Annexure-27

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)

Season :Summer(Rabi II)

Appendix :EI(3)

SI. No.	District	Irrigated					Un Irrigated					Total				
		No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No. of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	81	2338	142.2	171	332.445	0	0	0	0	0	81	2338	142.17	171	332.445
2	Kollam	18	2206	5.54	185	12.223	0	0	0	0	0	18	2206	5.54	185	12.223
3	Pathanamthitta	93	3510	2087	128	7327.331	0	0	0	0	0	93	3510	2087.24	128	7327.331
4	Alappuzha	158	2752	19810	121	54501.374	0	0	0	0	0	158	2752	19809.94	121	54501.374
5	Kottayam	116	2996	8360	209	25046.596	0	0	0	0	0	116	2996	8360.37	209	25046.596
6	Idukki	44	2444	46.05	165	112.563	4	2798	0.57	103	1.595	48	2449	46.62	163	114.158
7	Ernakulam	167	2050	656.4	155	1345.636	0	0	0	0	0	167	2050	656.38	155	1345.636
8	Thrissur	196	3739	8869	122	33160.246	0	0	0	0	0	196	3739	8869.29	122	33160.246
9	Palakad	120	2905	3839	154	11150.382	0	0	0	0	0	120	2905	3838.96	154	11150.382
10	Malappuram	120	3959	2158	129	8543.383	0	0	0	0	0	120	3959	2157.76	129	8543.383
11	Kozhikode	134	2095	411.4	143	861.808	5	2014	36.80	463	74.103	139	2088	448.23	137	935.911
12	Wayanad	132	2481	616.6	112	1529.781	0	0	0	0	0	132	2481	616.62	112	1529.781
13	Kannur	26	1650	7.42	213	12.250	1	722	0.04		0.026	27	1646	7.46	212	12.276
14	Kasargod	103	2414	287.7	56	694.565	0	0	0	0	0	103	2414	287.71	56	694.565
	STATE	1508	3058	47297	68	144630.583	10	2024	37.41	455	75.724	1518	3057	47334.29	68	144706.307

Annexure -28

DISTRICTWISE AREA, PRODUCTIVITY AND PRODUCTION OF RICE FOR ALL VARIETIES OF PADDY IN KERALA 2015-16

Name of Crop:Paddy(Rice)		Season :Summer(Rabi II)										Appendix :EI(4)				
Sl. No.	District	High Yielding Variety					Local Variety					Total				
		No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes	No.of Experiments	Productivity (Kg/Ha)-Rice	Area(Ha)	Sampling Error	Production of Rice in Tonnes
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Thiruvananthapuram	79	2358	140.63	173	331.627	2	531	1.54	0	0.818	81	2338	142.17	171	332.445
2	Kollam	18	2206	5.54	185	12.223	0	0	0	0	0	18	2206	5.54	185	12.223
3	Pathanamthitta	93	3510	2087.2	128	7327.331	0	0	0	0	0	93	3510	2087.2	128	7327.331
4	Alappuzha	158	2752	19810	121	54501.374	0	0	0	0	0	158	2752	19810	121	54501.374
5	Kottayam	116	2996	8360.4	209	25046.596	0	0	0	0	0	116	2996	8360.4	209	25046.596
6	Idukki	41	2575	35.9	205	92.458	7	2024	10.7	179	21.700	48	2449	46.62	163	114.158
7	Ernakulam	163	2054	653.95	156	1343.618	4	830	2.43	168	2.018	167	2050	656.38	155	1345.636
8	Thrissur	192	3741	8833.5	122	33042.866	4	3275	35.8	238	117.380	196	3739	8869.3	122	33160.246
9	Palakad	113	2912	3821.6	155	11127.682	7	1304	17.4	124	22.700	120	2905	3839	154	11150.382
10	Malappuram	115	3962	2155.8	129	8541.161	5	1106	2.01	0	2.222	120	3959	2157.8	129	8543.383
11	Kozhikode	125	2100	442.2	139	928.485	14	1231	6.03	386	7.426	139	2088	448.23	137	935.911
12	Wayanad	129	2481	615.96	112	1528.673	3	1679	0.66	93	1.108	132	2481	616.62	112	1529.781
13	Kannur	17	1718	6.22	248	10.687	10	1282	1.24	290	1.589	27	1646	7.46	212	12.276
14	Kasargod	87	2513	247.69	60	622.480	16	1801	40	162	72.085	103	2414	287.71	56	694.565
	STATE	1446	3060	47216	68	144457.261	72	2112	118	96	249.046	1518	3057	47334	68	144706.307

Annexure-29

CROP ESTIMATION SURVEYS: AUXILIARY INFORMATION -PERCENTAGE OF AREA UNDER DIFFERENT AGRICULTURAL PRACTICES - A STATEMENT 2015-16

Name of Crop:Paddy(Rice)

Season :Summer (Rabi II)

Appendix : E2

SI. No.	Name of District	Seeds Used (No. of Exp)			Chemically Manuaed %	Other Manuaed%	Both Chemically and other Manuaed %	Not Manuaed %	Treated with Pesticides %	Pesticides not used %
		Total	Improved	Local						
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	81	79	2	96.3	86.42	82.72	0	74.07	25.93
2	Kollam	18	18	0	77.78	77.78	55.56	0	72.22	27.78
3	Pathanamthitta	93	93	0	100	27.96	27.96	1.08	74.19	26.88
4	Alappuzha	158	158	0	100	13.92	13.92	0	97.47	2.53
5	Kottayam	116	116	0	100.86	9.48	9.48	0	97.41	3.45
6	Idukki	48	41	7	75	31.25	27.08	20.83	79.17	20.83
7	Ernakulam	167	163	4	88.02	56.89	50.3	3.59	85.03	13.17
8	Thrissur	196	192	4	94.9	35.2	30.61	0.51	96.43	3.57
9	Palakad	120	113	7	88.33	50.83	39.17	0	69.17	30.83
10	Malappuram	120	115	5	95	57.5	52.5	0	81.67	16.67
11	Kozhikode	139	125	14	82.73	81.29	65.47	1.44	35.97	61.87
12	Wayanad	132	129	3	75.76	71.21	48.48	1.52	15.91	84.09
13	Kannur	27	17	10	81.48	85.19	66.67	0	44.44	55.56
14	Kasargod	103	87	16	70.87	92.23	63.11	0	45.63	54.37
	STATE	1518	1446	72	89.53	51.19	42.23	1.45	71.74	27.87

Annexure-30

NUMBER OF EXPERIMENTS INSPECTED DURING SUMMER SEASON FOR THE YEAR 2015-16

Name of Crop:Paddy		Season Summer (Rabi II)							Appendix F		
Sl. No	District	No. of Experiments	Harvest		Pre Harvest		Post Harvest		% Of Experiments		
			DLO	TLO	DLO	TLO	DLO	TLO	Harvest	Pre Harvest	Post Harvest
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	81	9	44	2	4	0	2	65.43	7.41	2.47
2	Kollam	18	4	8	0	2	0	0	66.67	11.11	0
3	Pathanamthitta	93	16	46	2	3	0	0	66.67	5.38	0
4	Alappuzha	158	23	65	0	6	0	0	55.7	3.8	0
5	Kottayam	116	0	46	0	0	0	0	39.66	0	0
6	Idukki	48	8	17	1	0	0	0	52.08	2.08	0
7	Ernakulam	167	10	35	2	18	0	8	26.95	11.98	4.79
8	Thrissur	196	14	54	6	41	2	4	34.69	23.98	3.06
9	Palakkad	120	10	40	1	15	0	2	41.67	13.33	1.67
10	Malappuram	120	10	35	2	17	0	7	37.5	15.83	5.83
11	Kozhikode	139	8	29	1	13	0	6	26.62	10.07	4.32
12	Wayanad	132	9	42	0	16	0	0	38.64	12.12	0
13	Kannur	27	6	9	0	4	0	0	55.56	14.81	0
14	Kasaragod	103	8	29	1	4	0	7	35.92	4.85	6.8
	STATE	1518	135	499	18	143	2	36	41.77	10.61	2.5

AGRICULTURAL STATISTICS 2015-16

Directorate of Economics and Statistics, 5th Floor, Vikas Bhavan, Thiruvananthapuram

Website: www.ecostat.kerala.gov.in, E-mail: ecostatdir@gmail.com

Telephone : 0471 2305318, Fax : 0471 2305317