

Gross Fiscal Deficits

(Rs. Crore)

Year	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94
Andhra Pradesh	222	244	172	493	591	435	804	568	673	972	967	1,125	1,569	1,833
Arunachal Pradesh	-	-	-	-	-	-	23	38	1	75	26	-20	-9	16
Assam	-27	172	200	327	367	154	243	421	303	528	568	255	208	-18
Bihar	336	409	435	328	396	326	461	825	535	994	1,595	1,617	1,331	1,339
Chhattisgarh	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goa	-	-	-	-	-	-	61	72	64	95	96	125	90	60
Gujarat	247	254	377	398	520	514	900	976	735	952	1,798	1,876	1,174	526
Haryana	112	102	189	134	235	230	170	216	289	393	386	375	444	480
Himachal Pradesh	-35	57	74	58	80	35	89	129	254	226	279	224	312	152
Jammu & Kashmir	145	136	142	198	248	247	244	417	410	524	661	449	204	88
Jharkhand	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Karnataka	226	118	280	288	563	550	514	518	497	625	559	918	1,386	1,254
Kerala	180	62	123	299	232	323	440	448	412	604	799	803	732	935
Madhya Pradesh	337	238	291	366	494	516	561	725	871	723	1,019	984	876	983
Maharashtra	463	489	552	740	1,051	1,234	1,065	1,014	1,277	1,844	1,611	1,657	2,586	2,265
Manipur	-7	27	17	26	15	-9	32	17	33	71	40	69	18	-20
Meghalaya	-8	17	15	10	2	-8	5	2	10	31	41	72	93	88
Mizoram	-	-	-	-	-	41	-22	102	11	-3	-94	5	60	8
Nagaland	-26	20	30	41	-5	-12	30	60	48	141	102	96	138	174
Odisha	134	142	212	192	328	326	372	506	550	574	616	913	740	902
Punjab	160	178	183	262	479	566	343	968	833	909	1,242	1,151	1,252	1,493
Rajasthan	207	327	275	298	363	343	467	903	736	581	545	792	1,159	1,470
Sikkim	6	5	-2	7	-3	12	1	9	11	30	20	41	34	31
Tamil Nadu	210	213	326	364	398	365	454	660	654	919	1,126	1,300	1,749	1,358
Telangana														
Tripura	-9	25	17	35	12	15	15	62	84	89	86	94	23	111
Uttar Pradesh	551	452	582	1,082	1,494	1,058	1,410	1,014	1,802	2,482	3,068	2,837	3,711	3,166
Uttarakhand	-	-	-	-	-	-	-	-	-	-	-	-	-	-
West Bengal	289	380	498	414	340	259	587	551	579	1,055	1,634	1,144	1,013	1,672
All States	3,712	4,063	4,986	6,359	8,200	7,520	9,269	11,221	11,672	15,434	18,787	18,900	20,891	20,596
Delhi	-	-	-	-	-	-	-	-	-	-	-	-	-	232
Puducherry														

Source: Various Issues Handbook of Statistics on State Government Finances and State Finances: A Study of State Budgets, Reserve Bank of India

Notes : 1. Minus sign (-) indicates surplus in deficit indicator.

2. Figures in respect of Bihar relate to revised estimates from 1990-91 to 1994-95 and 1999-2000 to 2003-04.

3. Figures in respect of Jammu and Kashmir relate to revised estimates from 1990-91 to 1997-98 and 2001-2002 to 2009-10.

4. Figures in respect of Nagaland relate to revised estimates from 1990-91 to 2001-2002.

5. Figures in respect of Manipur relate to revised estimates for 1990-91 and 2001-2002 to 2008-09.

6. Figures in respect of Jharkhand relate to revised estimates for 1990-91 and 2001-2002 to 2010-11.

Gross Fiscal Deficits

(Rs. Crore)

Year	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08
Andhra Pradesh	2,349	2,417	2,812	2,428	5,706	4,976	7,306	6,723	7,630	7,450	8,190	8,300	5,640	8,790
Arunachal Pradesh	73	40	70	121	55	59	210	275	210	250	390	260	-110	-20
Assam	711	652	74	142	338	1,606	1,540	1,448	930	1,390	2,060	-360	-710	-790
Bihar	1,342	1,571	891	981	2,379	6,108	4,884	4,010	4,910	4,110	1,240	3,700	3,020	1,710
Chhattisgarh	-	-	-	-	-	-	-48	1,061	970	2,200	1,230	430	-30	130
Goa	45	97	104	125	269	341	413	413	380	450	550	600	490	540
Gujarat	1,292	1,746	2,358	3,175	5,619	6,792	7,988	6,511	6,080	9,160	8,700	6,270	5,650	4,770
Haryana	535	986	1,099	1,128	2,240	2,133	2,265	2,740	1,470	2,930	1,210	290	-1,180	1,260
Himachal Pradesh	620	521	572	1,202	1,662	190	1,845	1,511	2,340	2,380	1,810	720	920	550
Jammu & Kashmir	-23	97	166	444	1,054	1,339	2,166	748	1,250	-20	1,010	1,590	1,460	2,610
Jharkhand	-	-	-	-	-	-	-	1,643	2,190	1,660	3,650	4,920	5,260	6,220
Karnataka	1,513	1,457	1,944	1,610	3,112	4,277	4,219	5,870	5,280	4,500	3,600	3,690	4,690	5,330
Kerala	1,109	1,303	1,543	2,414	3,012	4,537	3,878	3,269	4,990	5,540	4,450	4,180	3,820	6,100
Madhya Pradesh	1,417	1,633	1,926	1,821	4,127	3,911	2,712	3,649	4,060	7,320	6,490	4,570	2,750	2,780
Maharashtra	2,861	4,151	4,954	6,442	7,462	11,706	8,976	10,898	14,290	17,930	18,620	17,630	11,550	-2,820
Manipur	62	105	168	188	106	656	234	340	250	290	450	270	480	-100
Meghalaya	35	52	23	127	147	209	250	221	160	200	310	180	80	210
Mizoram	38	71	125	124	132	179	375	422	320	310	230	400	190	390
Nagaland	239	231	184	204	243	249	359	366	440	-160	220	310	160	400
Odisha	1,159	1,396	1,602	1,803	2,916	3,746	3,325	3,964	2,820	3,570	1,370	280	-820	-1,320
Punjab	1,785	1,365	1,465	2,478	3,779	3,195	3,904	4,958	4,400	4,880	4,040	2,660	4,380	4,600
Rajasthan	1,763	2,574	2,507	2,552	5,151	5,361	4,313	5,748	6,110	7,370	6,150	5,150	3,970	3,410
Sikkim	46	40	56	67	147	93	51	67	10	50	190	150	100	60
Tamil Nadu	1,496	1,256	2,445	2,122	4,777	5,382	5,076	4,739	6,740	5,590	5,570	2,250	3,960	3,690
Telangana														
Tripura	110	34	122	196	118	290	445	538	540	340	240	110	-130	20
Uttar Pradesh	4,767	4,381	5,956	7,576	11,633	11,099	10,180	9,898	9,500	16,650	13,000	10,080	9,620	13,790
Uttarakhand	-	-	-	-	-	-	136	424	890	1,410	2,170	1,880	890	1,740
West Bengal	1,965	2,696	3,397	4,008	7,109	11,666	10,920	11,804	10,570	12,870	10,650	9,600	11,430	11,400
All States	27,697	31,426	37,251	44,200	74,254	91,481	89,533	95,993	102,130	123,060	109,270	90,140	78,340	77,820
Delhi	389	556	690	726	959	1,382	1,610	1,733	2,400	2,440	1,480	-250	410	2,040
Puducherry												280	400	330

Source: Various Issues Hai

Notes : 1. Minus sign (-) in

2. Figures in respect of Bil

3. Figures in respect of Jar

4. Figures in respect of Na

5. Figures in respect of Ma

6. Figures in respect of Jha

Gross Fiscal Deficits

(Rs. Crore)

Year	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15 (RE)	2015-16 (BE)
Andhra Pradesh	12,410	14,010	11,800	15,400	17,510	18,040	20,320	17,580
Arunachal Pradesh	330	500	-10	990	230	1,610	3,560	510
Assam	-1,410	4,040	1,990	1,650	1,520	3,780	16,260	4,680
Bihar	2,510	5,270	3,970	5,910	6,550	8,350	32,820	13,580
Chhattisgarh	1,030	1,760	-410	800	2,660	5,060	5,770	6,840
Goa	810	1,240	570	880	1,150	1,350	1,740	2,710
Gujarat	10,440	15,150	15,070	11,030	16,490	18,420	18,380	22,050
Haryana	6,560	10,090	7,260	7,150	10,360	8,310	15,630	16,420
Himachal Pradesh	2,280	2,780	1,830	1,630	2,980	4,010	3,830	3,280
Jammu & Kashmir	2,330	2,230	2,370	3,690	4,220	4,550	6,630	6,630
Jharkhand	3,750	1,780	4,840	1,930	3,400	2,220	4,910	5,160
Karnataka	8,730	10,870	10,690	12,300	14,510	17,090	19,030	20,220
Kerala	6,350	7,870	7,730	12,810	15,000	16,940	16,000	17,700
Madhya Pradesh	4,430	6,200	5,270	5,760	9,420	9,880	13,570	16,750
Maharashtra	14,000	26,160	18,860	19,970	13,740	26,020	37,250	30,730
Manipur	220	730	570	1,050	0	-270	930	580
Meghalaya	440	230	340	1,070	400	380	530	820
Mizoram	90	310	650	210	580	750	2,000	110
Nagaland	340	520	310	540	650	460	850	1,160
Odisha	330	2,270	660	-620	0	4,630	9,140	10,400
Punjab	6,690	6,170	7,140	8,490	9,350	8,790	10,400	11,900
Rajasthan	6,970	10,300	4,130	3,630	8,530	15,190	23,160	20,610
Sikkim	230	170	320	180	70	50	450	520
Tamil Nadu	8,550	11,810	16,650	17,270	16,520	20,580	27,350	31,830
Telangana						0	17,400	16,970
Tripura	270	-70	250	-260	-340	-50	1,320	1,940
Uttar Pradesh	20,510	18,690	17,250	15,430	19,240	23,680	28,380	31,560
Uttarakhand	1,840	2,780	1,840	1,760	1,600	2,650	3,970	4,100
West Bengal	13,560	24,950	19,530	17,700	19,150	25,350	23,880	15,980
All States	137,780	192,940	161,450	171,720	197,990	252,300	366,360	334,350
Delhi	2,820	3,550	-730	2,550	2,280	3,940	350	420
Puducherry	370	580	710	820	220	540	550	610

Source: Various Issues Hai

Notes : 1. Minus sign (-) in

2. Figures in respect of Bil

3. Figures in respect of Jar

4. Figures in respect of Na

5. Figures in respect of M:

6. Figures in respect of Jh: