

15th March 2023

Planning Department

Highlights of Socio Economic Survey, 2022-23

Government of Andhra Pradesh

Today Hon'ble Chief Minister released the Socio-Economic Survey 2022-23 of AP. Salient features of the report are as follows:

A. STATE ECONOMY – Encouraging Economic Growth

i. Size of the economy

- **GSDP** at Current Prices for the year 2022-23 (AE) is estimated at **Rs.13,17,728 Cr.** as against Rs.11,33,837 Cr. for the year 2021-22 (FRE). **Net addition of Rs.1,83,891 Crore** to the state economy.
- In 2022-23, as per Advance Estimates, AP State posted a **growth of 16.22%** over the previous year.

ii. GVA Growth rates

At Current prices:

- **Agri.& Allied Sectors** : **13.18%**
 - Agriculture : 20.72% Horticulture : 12.58%
 - Livestock : 7.32% Fisheries : 19.41%
- **Industry sector** : **16.36%**
 - Mining & quarrying :15.81% Manufacturing :11.81%
 - Electricity, Gas etc :30.96% Construction :16.94%
- **Services sector** : **18.91%**
 - Trade, Hotels : 28.42% Railways : 17.82%
 - Transport by other means: 21.64% Real estate : 13.14%

At Constant (2011-12)Prices:

- In 2021-22, AP State posted a record **growth of 7.02% at Constant Prices** against **Country's growth of 7.0%**.

- **Agri.& Allied Sectors** : **4.54%**
 - Agriculture : 10.72% Horticulture : 3.03%
 - Livestock : 2.89% Fisheries : 4.87%
- **Industry sector** : **5.66%**
 - Mining & quarrying :10.81% Manufacturing :4.82%
 - Electricity, Gas etc :6.53% Construction :4.71%
- **Services sector** : **10.05%**
 - Trade, Hotels : 16.64% Railways : 3.87%
 - Transport by other means: 7.65% Real estate : 4.24%

Sectoral Contribution:

Agriculture: 36.19%, Industry: 23.36%, Services: 40.45%

iii. Per Capita Income

- The **Per Capita Income of Andhra Pradesh** at current prices increased to **Rs.2,19,518 in 2022-23 as against Rs.1,92,587 in 2021-22 –a jump of Rs. 26,931** in a year.
- **PCI Growth rate**(Current Prices) **AP** in 2021-22: **13.98%**
- All **India per capita income for 2022-23** is **Rs.1,72,000** up from **Rs. 1,48,524** in 2021-22 – **a jump of Rs. 23,476.**

B. NAVARATNALU & RELATED SCHEMES – KEY ACHIEVEMENTS

So far an amount of Rs. 1.97 lakh crore has been incurred by the government through DBT under various schemes relating to the sectors of education, health, women, farmers, welfare and other sectors

a) Education

- Strengthening Infrastructure in all Government schools under **Mana Badi Nadu – Nedu** in 3 phases at a total cost of Rs. 15,000 crore
 - In Phase-I, 15,717 schools with an expenditure of Rs.3,669Cr.
 - In total 3 years, 57,189 schools and 3280 other educational institutions infrastructure will be developed with a total cost of Rs. 16,022 crore
- To achieve **higher retention rate** - “**Jagananna Ammavodi**” – So far Rs. 19,617.60 crore incurred.

- **Jagananna Vidya Kanuka** – Student tool kit to 47.4 lakh students of classes I to X with an amount of Rs.2,368 crores
 - **Jagananna Gorumudda** – To address malnutrition among children, enriched **mid-day meal** to 43.26 lakh students of Classes -I to X benefitted with Rs.3,239 crores.
- Full fee reimbursement under "**Jagananna Vidya Deevena**" scheme Rs.9,249 crore credited benefitting 24.75 Lakh eligible students.
- Towards food, travel & hostel expenses under '**Jagananna Vasathi Deevena**' financial support to eligible students an amount of Rs. 3,366 crores credited to 18.77 Lakh eligible students.

b) Health, Nutrition and Women Welfare

- **Family physician concept** – 2 doctors per PHC
- **YSR Arogyasri** 1.41 crore families to get benefit. 3255 Procedures.
- Rs.971.28 crores provided to 15.65 Lakh cases as Post-operative sustenance allowance under **YSR Arogya Aasara**.
- **Nadu Nedu**- Medical infrastructure revamp
- 10032 **YSR Village clinics**, 528 **urban health clinics**
- **YSR Sampoorna Poshana Plus and YSR Sampoorna Poshana** schemes to address the problem of **anemia and malnutrition** among pregnant and lactating mother and children.
 - 35.7 Lakh beneficiaries covered. An amount of Rs.6,141crore spent so far.
- **17 new Medical Colleges** in addition to existing 11 colleges.

c) Women Empowerment

- **YSR Cheyutha**- Rs.14,129 cr. distributed to 26.7 Lakh SC, ST, BC & Minority women in age group of 45 to 60 years
- **YSR Aasara** - an amount of Rs.12,758 crores was credited into loan accounts of 78.74 lakh women SHG members.
- **YSR Sunna Vaddi** interest free loan of Rs.3,615 Crores sanctioned benefitted 1.02 crore SHG members

d) Housing, Social safety nets

- **Housing** - Under **Pedalandariki Illu** 30.65 lakh house site pattas each worth Rs 5 Lakh - Rs 10 Lakh distributed to women.
- So far 21.25 Lakh houses sanctioned. Construction of 4.4 Lakh houses completed and the balance are at different stages.
- Planned to provide all basic facilities with Rs32,909 Crore for all the layouts in **YSR Jagananna Colonies**
- **Pensions:**
 - So far Pensions worth Rs.66,823.79 crore delivered to 64.45 lakh persons every month under **YSR Pension Kanuka**.

e) Other welfare initiatives

- Free power upto 200 units per month to 15.14 lakh SC and 4.5 lakh ST households - Under **Jagjeevan Jyothi** scheme
- 2.74 Lakh self-owned Auto/Taxi drivers benefited with an Rs.1,041 Crore under **YSR Vahana Mitra** during past 4 years .
- **Y.S.R. Nethanna Nestham**- So far released Rs.788.50 Crores to 81,783 weaver beneficiaries.
- Under **YSR Kapu Nestham**, Rs.1518 Cr. released to 3.56 lakh women.
- **YSR EBC Nestham** - Rs.595.86 crore released to 3.94 lakh persons
- **Jagananna Chedodu**- Rs.927.49 cr. to 3.30 lakh persons.
- **YSR Law Nestham**- Rs.35.40 crore to 4,248 eligible junior advocates so far.

f) Farmer's Welfare

- Established 10,778 **Rythu Bharosa Kendralu(RBK)** as one stop solution to all agricultural needs.
- Under the "**YSR Rythu Bharosa-PM Kisan**":
 - 52.38 lakh farmer families were benefitted with a total amount of Rs. 27,063 crores
 - Free Crop Insurance - Payment Premium by the Government – so far Rs. 6,872 crores released to 44.55 lakh farmers

- **YSR–Sunna Vaddi Panta Runalu**- Rs.1,834.55 crore extended so far as interest subsidy to 73.88 lakh farmers towards crop loans.
- Agriculture subsidy of Rs 27,800 Crores given towards 9-hour free power supply so far.
- Aqua farmers – Rs 2,647 crores paid as subsidy
- AP Ranks **1st** in productivity of Oil palm, Papaya, Cocoa, Tomato, coconut and chillies.
- Under **YSR Jala Kala**, During 2022-23 so far, Rs.188.84 crore is spent on drilling 6931 bore wells benefiting 9629 farmers
- Under **Y.S.R. Matsyakara Bharosa**, an amount of Rs.422 crore was disbursed to 1.20 lakh fishermen families.

g) Industry & Infrastructure

- Successfully organized **Global Investor’s Summit** at Visakhapatnam on 3rd- 4th March 2023
- **378 MOUs** were signed during the Summit with total commitment of **Rs 13.42 Lakh Cr to generate 6 Lakh jobs.**
- In MSME sector, 1.52 Lakh units have been established with an investment of Rs.19,115Cr. with employment to 13.63 Lakh persons.
- 69 Large and Mega industries are under active implementation with an investment of Rs.1.35 Lakh Crore.
- AP got 1st rank consecutively for 3 years in **Ease of Doing Business**
- 4 Non-Major Ports at Machilipatnam, Bhavanapadu Kakinada SEZ and Ramayapatnam are under process of development and also constructing 9 harbours across the state in two phases.

h) Sustainable Development Goals

- Navaratnalu and other schemes are mapped with SDGs.
- The Budget is now SDG aligned.
- AP state achieved 4th rank in SDG India Report- 2020-21. **1st rank in SDG-7** (affordable energy) & **2nd rank** Goal-14(Life below water).
- **8 priority indicators on Anemia, malnutrition and school drop outs** monitored at HCM/CS level

- Due to the efforts of the government, significant **improvement in health and nutrition related indicators**
 - **SDG target of 70 MMR(per 1 lakh births) already achieved (45)** well before the UN deadline of 2030.
 - **Under-5 Mortality Rate** also on target. Currently at **27** per 1000 births as against the UN target of 25 to be achieved by 2030.
- Sensitization workshops for all district, mandal and municipal level officers being held in all the 26 districts by Planning Department.

i) Good Governance initiatives

- AP state has been implementing several initiatives that received National praise
 - Restructuring of Districts
 - RBKs
 - Village-Ward Secretariat System
 - Resurvey - Bhu Hakku - Bhu Raksa
 - Spandana
