HIMACHAL PRADESH RURAL DEVELOPMENT DEPARTMENT

SHIMLA-171009

xzkeh.k fodkl foHkkx] fgekpy izns'k] f'keyk&171009

[image: image27.jpg]&

ANNUAL ADMINISTRATIVE REPORT

Year : 2008-2009

(1-4-2008 to 31-3-2009)
okf"kZd iz'kklfud izfrosnu

o"kZ % 2008&2009

(1&4&2008 ls 31&3&2009)

ANNUAL ADMINISTRATIVE REPORT
okf"kZd iz'kklfud izfrosnu

Year : 2008-2009

(1-4-2008 to 31-3-2009)

o"kZ % 2008&2009

(1&4&2008 ls 31&3&2009)

DEPARTMENT OF RURAL DEVELOPMENT

HIMACHAL PRADESH

SHIMLA-171009

xzkeh.k fodkl foHkkx]

fgekpy izns'k

f'keyk&171009

fo"k; lwph

Øe la[;k

fo"k;

 i`"B la[;k

1-
xzkeh.k fodkl vkSj xjhch mUewyu

1&3
2-
xzkeh.k fodkl foHkkx dk iz'kklfud <akpk

3&4
3-
xzkeh.k fodkl foHkkx dh rduhdh lsok;sa

4

4-
deZpkjh i)fr ¼LVkfQax iSVZu½

5
5-
foHkkx ds dk;Z@xfrfof/k;ka

5&6
6-
jkT; Lrjh; vuqJo.k ,oa ewY;kadu izdks"B

6&7
7-
xzkeh.k fodkl dk;ZØe@;kstuk,a

7&29

(i)
lkeqnkf;d fodkl dk;ZØe

(ii)
Lo.kZt;Urh xzke Lojkstxkj ;kstuk

(iii)
Lo.kZt;Urh xzke Lojkstxkj ;kstuk

ds vUrxZr fo'ks"k ?kVd ifj;kstuk,a

(iv)
jk"Vªh; xzkeh.k jkstxkj xkjaVh vf/kfu;e

(v)
bfUnjk vkokl ;kstuk

(vi)
vVy vkokl ;kstuk

(vii)
jk"Vªh; ifjokj ykHk ;kstuk

(viii)
ekr` 'kfDr chek ;kstuk

(ix)
tykxe fodkl ifj;kstuk,a

(x)
lEiw.kZ LoPNrk vfHk;ku

8-
lwpuk dk vf/kdkj fu;e

29&30
1. xzkeh.k fodkl vkSj xjhch mUewyu

xzkeh.k fodkl vkSj xjhch mUewyu ns'k dh LorU=rk ds i'pkr~ ls gh izeq[k leL;k,a jgh gSaA xzkeh.k {ks=ksa ds lexz fodkl ds fy, 2 vDrwcj] 1952 ls ns'k Hkj esa lkeqnkf;d dk;ZØe vkjEHk fd;k x;k ftldk eq[; mís'; tu≶ksx ls xzkeh.k fodkl dks lEHko djuk FkkA fofHkUu xzkeh.k fodkl ;kstukvksa ds izk:ihdj.k rFkk dk;kZUo;u ds fy, fodkl [k.Mksa dk l`tu fd;k x;kA

o"kZ 1999] rd Lojkstxkj ;kstuk,a vkbZ0vkj0Mh0ih0] VªkbZle] Mokdjk] xzkeh.k nLrdkjksa ds fy, mUur vkStkj iznku djus dh ;kstuk] nl yk[k dqvka ;kstuk vkSj xaxk dY;k.k ;kstuk dk;kZfUor dh tk jgh FkhA ijUrq 1-4-1999 ls ;s ;kstuk,a Lo.kZt;Urh xzke Lojkstxkj ;kstuk esa lesfdr dj nh xbZA blh izdkj tokgj xzke le`f} ;kstuk vkSj lqfuf'pr jkstxkj ;kstuk Hkh pykbZ tk jgh FkhA ijUrq 1-4-2002 ls ;g ;kstuk,a lEiw.kZ xzkeh.k jkstxkj ;kstuk esa lesfdr dj nh xbZ gSaA

Lo.kZt;Urh xzke Lojkstxkj ;kstuk o"kZ 1999&2000 ls vkjEHk dh xbZ gSA bl ;kstuk dk eq[; m}s'; xjhch dh js[kk ls uhps jgus okys ifjokjksa ds lnL;ksa dks Lojkstxkj iznku djus ds fy, fofHkUu vk;o/kZd xfrfof/k;ka 'kq: djus gsrq vuqnku ,oa _.k iznku fd;k tkuk gSA bl ;kstuk esa Lojkstxkj ds lHkh igyqvksa tSls xzkeh.k xjhckas dks lewgksa esa xfBr djuk] mudh dk;Z {kerk dks c<kuk] lewg xfrfof/k;ksa dk fu;kstu] vk/kkjHkwr lajpuk dks lqn`<+ djuk] _.k rFkk foi.ku bR;kfn dks lfEefyr fd;k x;k gSA

lEiw.kZ xzkeh.k jkstxkj ;kstuk] 1-4-2002 ls vkjEHk dh xbZ gSA bl ;kstuk ds vUrxZr xzkeh.k {ks=ksa esa lkeqnkf;d] lkekftd ,oa vkfFkZd ifjlEifÙk;ksa dk l`tu djuk vkSj lajpukRed fodkl ds lkFk&lkFk vUu lqj{kk o xzkeh.k {ks=ksa esa oSrfud jkstxkj iznku djuk gSA vc mDr dks ;kstuk 2 Qjojh] 2006 lss jk"Vªh; jkstxkj xkjaVh ;kstuk esa pj.kc} rjhds lss lfEefyr fd;k x;k gSA
laln us flrEcj] 2005 esa jk"Vªh; jkstxkj xkjaVh vf/kfu;e ykxw fd;kA bl vf/kfu;e ds vUrxZr xzkeh.k {ks=ksa esa izR;sd ,slk ifjokj] ftlds lnL; LosPNk ls vdq'ky 'kkjhfjd dk;Z djus gsrq vkxs vkrs gSa] dks izR;sd foRr o"kZ esa 100 fnu dk oSrfud jkstxkj iznku djus dk izko/kku gSA ;g vf/kfu;e 2 Qjojh] 2006 ls mu ftyksa esa ykxw gks x;k gS ftUgsa Hkkjr ljdkj us ukfer fd;k gSA fgekpy izns'k esa ftyk pEck vkSj fljekSj dks bl ;kstuk ds vUrxZr yk;k x;k FkkA 1 vizSy] 2007] ls f}rh; pj.k esa ftyk dakxMk+ o e.Mh dks Hkh bl ;kstuk ds vUrXkZr yk;k x;k gSA fgekpy izns'k ds vU; 8 ftyksa dks 1 vizSy] 2008 pj.kc} rjhds ls bl vf/kfu;e ds vUrxZr yk;k x;k gSA

blds vfrfjDr lw[kk xzLr {ks= dk;ZØe] ,dhd`r ijrhHkwfe fodkl ifj;kstuk] e:LFky fodkl dk;ZØe] bfUnjk vkokl ;kstuk] lEiw.kZ LoPNrk vfHk;ku ifj;kstuk rFkk jk"Vªh; ifjokj ykHk ;kstuk dk dsUnzh; izk;ksftr ;kstuk ds :i esa dk;kZUo;u fd;k tk jgk gSA

fofHkUUk xzkeh.k fodkl dk;ZØeksa dks fofHkUu Lrjksaa ij ;kstuk rFkk dk;kZUo;u esa iapk;rh jkt laLFkkvksa dks lfEefyr fd;k tk jgk gS] rkfd bu dk;ZØeksa ds vUrxZr miyC/k lqfo/kkvksa dks ik= O;fDr;ksa rd iagqpk;k tk ldsA

xjhch dh js[kk ls uhps jgus okys ifjokjksa dks fodkl ds fy, pyk, tk jgs fofHkUu xzkeh.k fodkl dk;ZØeksa ds dk;kZUo;u ds fy, fodkl [k.M+ ,d egRoiw.kZ bdkbZ gSA

ftykokj fodkl [k.M+ksa dk fooj.k fuEu izdkj ls gS%&
Ø0la0

 ftyk dk uke

 fodkl [k.M+ dk uke

1-

fcykliqj

1-
fcykliqj ¼lnj½

2-
?kqekjoha

3-
>.Mqrk

2-

pEck

1-
pEck

2-
eSgyk

3-
lywuh

4-
rhlk

5-
HkfV;kr

6-
ikaxh

7-
HkjekSj

3-

gehjiqj

1-
gehjiqj

2-
fc>M+h

3-
Hkksjat

4-
uknkSu

5-
lqtkuiqj Vhgjk
6-
celu
4-

dkaxM+k

1-
cStukFk

2-
Hkokjuk

3-
iap:[kh

4-
yEckxkao

5-
uxjksVk cxoka

6-
uxjksVk lwfj;ka

7-
dkaxM+k

8-
jSr

9-
uwjiqj

10-
bUnkSjk

11-
nsgjk xksihiqj

12-
izkxiqj

13-
Qrsgiqj

14-
lqyg

15-
/keZ'kkyk
5-

fdUukSj

1-
dYik

2-
fupkj

3-
iwg

6-

dqYyw

1-
uXxj

2-
dqYyw

3-
catkj

4-
vkuh

5-
fuje.M

7-

ykgkSy Lihfr

1-
YkkgkSy

2-
Lihfr

8-

e.M+h

1-
e.M+h ¼lnj½

2-
cYg

3-
lqUnjuxj

4-
djlksx

5-
xksgj

6-
xksikyiqj

7-
nzax

8-
pkSarM+k

9-
/keZiqj

10-
fljkt

9-

f'keyk

1-
e'kkscjk

2-
fB;ksx

3-
ukjd.M+k

4-
jkeiqj

5-
pkSiky

6-
tqCcy

7-
jksgMw

8-
NkSgkjk

9-
clariqj

10- uu[kMh
10-

fljekSj

1-
iPNkn

2-
ukgu

3-
f'kykbZ

4-
laxM+kg

5-
ikoaVk

6-
jktx<+

11-

lksyu

1-
d.Mk?kkV

2-
dqfugkj

3-
/keZiqj

4-
lksyu

5-
ukykx<+
12-

Åuk

1-
caxk.kk

2-
vEc

3-
xxjsV

4-
Åuk

5-
gjksyh

2. xzkeh.k fodkl foHkkx dk iz'kklfud <akpk

fgekpy esa fofHkUu fodkl dk;ZØeksa ds dk;kZUo;u ds fy, xzkeh.k fodkl foHkkx dk <akpk fuEufyf[kr gS%&
jkT; Lrj ij %
jkT; Lrj ij xzkeh.k fodkl foHkkx] lfpo xzkeh.k fodkl ds iw.kZ fu;U=.k esa dk;Z dj jgk gS rFkk muds lg;ksx ds fy, funs'kd ,oa fo'ks"k lfpo] vfrfjDr funs'kd ,oa vfrfjDr lfpo] mi&funs'kd] mi&funs'kd ¼lka0½] iz'kklfud vf/kdkjh vkSj lkaf[;fd; vf/kdkjh dk;Zjr gSaA

ftyk Lrj ij %

ftyk Lrj ij lHkh fodkl dk;ZØeksa ds dk;kZUo;u ,oa vuqJo.k ds fy, ftyk xzkeh.k fodkl vfHkdj.kksa dks mRrjnk;h cuk;k x;k gSA ftyk/kh'k xzkeh.k fodkl vfHkdj.kksa ds eq[; dk;Zdkjh vf/kdkjh ukfer fd;s x;s gSa vkSj ifj;kstuk funs'kd] ifj;kstuk vf/kdkjh] lgk;d ifj;kstuk vf/kdkjh ^Lojkstxkj*] lgk;d ifj;kstuk vf/kdkjh ^efgyk*] lgk;d ifj;kstuk vf/kdkjh] ^tykxe*] ifj;kstuk vFkZ'kkL=h] v/kh{kd] lka[;dh; vUos{kd] ofj"B lgk;d] fyfid o lsoknkj mUgs vfHkdj.kksa ds fu"iknu esa lg;ksx iznku djrs gSaA ftyk/kh'kksa dks ftyk xzkeh.k fodkl vfHkdj.k dh lHkh dk;Zdkjh 'kfDr;ka iznku dh xbZ gSaA blds vfrfjDr ftyk Lrj ij v/;{k] ftyk ifj"kn~ dh v/;{krk esa ftyk xzkeh.k fodkl vfHkdj.k dh ,d 'kklh; fudk;s gSaSSA ;s fudk; xzkeh.k fodkl dk;ZØeksa ds vuqJo.k gsrq mRrjnk;h gSaA

fodkl [k.M+ Lrj ij %
fodkl [k.M+ Lrj ij [k.M+ fodkl vf/kdkjh fuEufyf[kr laaxBukRed <kaps dh lgk;rk ls fofHkUu dk;ZØeksa dk dk;kZUo;u ,oa vuqJo.k djrs gS%&

1-
v/kh{kd

2-
dfu"B vfHk;Urk

3-
efgyk lekt f'k{kk ,oa [k.M+ ;kstuk vf/kdkjh

4-
lekt f'k{kk ,oa [k.M+ ;kstuk vf/kdkjh

5-
ofj"B lgk;d ¼izxfr½

6-
ofj"B lgk;d

7-
fyfid@vk'kq Vadd

8-
iapk;r lfpo

9-
dEi;qVj vkWizsVj

10-
xzke jkstxkj lsod

11-
xzke fodkl la;ksftdk

12-
pkyd

13-
lsoknkj

14-
lQkbZ deZpkjh@pkSdhnkj

3- xzkeh.k fodkl foHkkx dh rduhdh lsok;sa

fofHkUu fodkl dk;ZØeksa ds vUrxZr fd;s tkus okys fuekZ.k dk;Z lEcfU/kr rduhdh tkudkjh iznku djus ds vk'; ls 3 in vf/k'kk"kh vfHk;Urk] 24 in lgk;d vfHk;Urk] 167 in dfu"V vfHk;Urk] 3 in eq[; izk:idkjksa vkSj 21 in izk:idkjksa ds vfrfjDr in l`ftr fd;s x;s gSaA jkT; Lrj ij vf/k'kk"kh vfHk;Urk] lgk;d vfHk;Urk rFkk nks dfu"V vfHk;Urkvksa rFkk vU; fyfid oxZ ds deZpkfj;ksa dk 1 vfHk;kfU=dh dks"B dk;Z dj jgk gSA jkT; ljdkj ds ekin.Mksa ds vuqlkj 15 iapk;rksa ds mij ,d dfu"B vfHk;Urk vkSj 6 dfu"B vfHk;Urkvksa ij ,d lgk;d vfHk;Urk fu;qDr fd;k x;k gSA /keZ'kkyk] e.M+h rFkk f'keyk esa vkapfyd dk;kZy; ftlesa v/kh{kd] ofj"B lgk;d] vk'kqVadd] fyfid] pkyd RkFkk lsoknkj ds in l`ftr fd;s x;s gSa tks rduhdh tkudkjh iznku djus ds fy, dk;Zjr gSA
4- deZpkjh i)fr ¼LVkfQax iSVZu½
Js.khckj Lohd`r] Hkjs vkSj [kkyh inksa dh 31.3.2007 rd dh fLFkfr fuEu izdkj ls gS%&
	Ø0la0
	Js.kh
	Lohd`r in
	Hkjs gq, in
	[kkyh in

	1-
	mi &funs'kd
	1
	1
	&

	2-
	[k.M fodkl vf/kdkjh
	89
	89
	__

	3-
	iz'kklfud vf/kdkjh
	1
	1
	&

	4-
	vf/k'kk"kh vfHk;Urk
	3
	3
	&

	5-
	lgk;d vfHk;Urk ¼fodkl½
	36
	33
	3

	6
	v/kh{kd xzsM+&1
	1
	1
	&

	7
	v/kh{kd xzsM+&11
	95
	93
	2

	8
	lekt f'k{kk ,oa [k.M ;kstuk vf/kdkjh
	80
	71
	9

	9
	iapk;r lfpo
	1208
	912
	296

	10
	dfu"B vfHk;Urk
	171
	164
LFkk;h in&64

vuqcU/k vk/kkj ij&100
	7

	11
	ofj"B lgk;d
	185
	183
	2

	12
	ofj"B lgk;d ¼izxfr½
	77
	67
	10

	13-
	vUos"kd
	2
	2
	&

	14-
	Lkaf[;dh; lgk;d
	3
	3
	&

	15-
	eq[; izk:idkj
	3
	3
	&

	16-
	izk:idkj
	24
	34
	2

	17-
	fyfid
	215
	185
	30

	18-
	vk'kq Vadd
	37
	6
	31

	19-
	dfu"B vk'kq Vadd
	3
	3
	&

	20-
	futh lgk;d
	1
	1
	&

	21-
	Pkkyd
	86
	78
	8

	22-
	eq[; lsfodk
	79
	71
	8

	23-
	Ekfgyk fodkl la;ksftdk
	181
	91
	90

	24-
	lsoknkj-IV
	276
	200
	76

	25-
	Lohij@pkSdhnkj
	86
	52
	34

5- foHkkx ds dk;Z@xfrfof/k;ka %
foHkkx ds eq[; dk;Z bl izdkj ls gSa%&

· foHkkx esa fofHkUu fodkl dk;ksZa tSls lkeqnkf;d fodkl] vkokl ;kstuk tSls bfUnjk vkokl ;kstuk vkSj vVy vkokl ;kstuk Lo.kZt;arh xzke Lojkstxkj ;kstuk] Lo.kZt;Urh xzke Lojkstxkj ;kstuk ds vUrxZr fo'ks"k ifj;kstuk,aA blds vfrfjDr tykxe fodkl ifj;kstuk,a]¼vkbZ0MCy;w0Mh0Mh0] Mh0Mh0ih0 rFkk Mh0ih0,0ih0½ jk"Vªh; jkstxkj xkjaVh vf/kfu;e Hkh foHkkx }kjk dk;kZfUo;r fd;s tk jgs gSaA

dk;Z

· mijksDr fn;s x;s foHkkx ds lHkh dk;ksZa ds fy;s foHkkx ds fofHkUu vf/kdkfj;ksa dh ftEesokfj;kWa fuEu izdkj ls gSa%&

iz/kku lfpo@lfpo xzkeh.k fodkl

· izns'k ljdkj dks uhfr fu/kkZj.k ,oa iz'kkldh; fu;U=.k esa lg;ksx nsukA

funs'kd ,oa fo'ks"k lfpo

· foHkkx dk iw.kZ iz'kkldh;] foRrh; fu;U=.k

vfrfjDr @ la;qDr funs'kd xzkeh.k fodkl ,oa vfrfjDr la;qDr lfpo xzkeh.k fodkl

· lfpo ¼xzk0fo0½] funs'kd xzkeh.k fodkl dks uhfr fu/kkZj.k] fofHkUu dk;ZØeksa ds dk;kZUo;u rFkk funs'kky; ,oa {ks=h; Lrj ds dk;kZy;ksa ij fu;U=.k esa lg;ksx nsuk rFkk vU; lkSais x, dk;Z djukA

mi&funs'kd xzkeh.k fodkl@ lka[;dh;@Mh0Mh0ih0

· funs'kd egksn; dks dsUnzh; rFkk jkT; ds dk;Zdze @ ;kstukvksa ds dk;kZUo;u rFkk funs'kky; ,oa {ks=h; Lrj ds dk;kZy;ksa ds iz'kkldh; fu;U=.k esa lg;ksx nsuk rFkk lfpo ,oa fo'ks"k lfpo dks uhfr fu/kkZj.k esa lg;ksx nsukA
lka[;dh; vf/kdkjh

· mi&funs'kd lka[;dh; dks fofHkUu dk;kZØeksa ds dk;kZUo;u esa lg;ksx nsuk rFkk fo'ks"k :i ls vkof/kd fjiksZVksa rFkk vuqJo.k esa lg;ksx nsukA
mi&fu;U=d ¼foRr ,oa ys[kk½

· fodkl [k.M+ksa dk okf"kZd fujh{k.k djuk] ys[kk ijh{kk fjiksZVsa rS;kj djuk] egkys[kk ijh{kd@tuys[kk lfefr ds }kjk ekaxs x;s iSjksa ds mrj cukdj lek;ksftr djuk rFkk N% 'kk[kk vf/kdkfj;ksa ds lg;ksx ls ijke'kZ gsrq ekeyksa esa lq>ko nsukA
vf/k'kk"kh vfHk;Urk ¼xzk0fo0½ eq[;ky; :
· fodklkRed dk;ksaZa ds dk;kZUo;u dk VSLV pSd rFkk fujh{k.k djuk] fofHkUu fodklkRed dk;ksZa@;kstukvksa@dk;Zdzeksa dk vuqJo.k] foRrh;] la[;kRed] xq.kkRed igywvksa dks /;ku j[krs gq, djukA blds vfrfjDr eqjEer dk;ksZ dk izkDdyu rS;kj djuk] dk;ksZa dk fu/kkZj.k] dk;ksZa ds izkDdyukas dh rduhdh Lohd`rh iznku djuk] dk;ksZa dk fujh{k.k] izkDdyukas dh tkap djuk] fufonkvksa dh eatwjh] vuqcU/k rS;kj djuk] dsUnzh; izk;ksftr ifj;kstuk,a bR;kfnA buds v/khu lgk;d vfHk;Urk@dfu"B vfHk;Urk@eq[; izk:idkj@ izk:idkj dk;Zjr gSaA

v/kh{kd xzsM+&I] II @lh0Mh0&II] Mh0Mh0ih0@ vf/k'kk"kh vfHk;Urk@jksdM+ ,oa ctV

1-
v/kh{kd 'kk[kk +&I, II iz'kklfud vuqHko }kjk fu"ikfnr dk;ksZa dh ns[kjs[kA

2-
deZpkjh oxZ rhu o pkj pkydksa lfgr izfrfu;qDr djuk rFkk muds nSfud dk;ksZa dh ns[kjs[k djukA

3-
lHkh lECkfU/kr lgk;dksa dks ;g lqfuf'pr djuk fd og lHkh rjg ds lgk;d jftLVjksa dks j[kj[kko djsaa A

4-
Mkd Hkstuk rFkk ufLr;ksa dks vuqHkkx ,oa mPp vf/kdkfj;ksa dks Hkstus gsrq mudh ns[kjs[k djukA

5-
le;c) ekeyksa rFkk U;k;ky; ekeyksa le; ij fu"iknu djukA

6-
;g lqfuf'pr djuk fd eSuqvy fu;e] fn'kk&funsZ'k rFkk j{kd ufLr izsflMsaV jftLVj dk j[kj[kkoA

6-
jkT; Lrjh; vuqJo.k ,oa eqY;kadu izdks"B

fgekpy izns'k ljdkj us funs'kky; Lrj ij o"kZ 1999-2000 esa jkT; Lrjh; vuqJo.k ,oa ewY;kadu izdks"B dk xBu fd;k gSA
dk;Z %

jkT; Lrjh; vuqJo.k ,oa eqY;kadu izdks"B dk dk;Z dsUnzh; ,oa jkT; ljdkj }kjk pykbZ xbZ fodklkRed ;kstukvksa dk dk;kZUo;u] eqY;kadu ,oa vuqJo.k djuk gSA
jkT; Lrjh; vuqJo.k ,oa eqY;kadu izdks"B esa Lohd`r in fuEu izdkj ls gSa%&

Ø0la0

 in dk uke

 la[;k

 1-

lgk;d funs'kd ,oa la;qDr lfpo

1

 2-

mi&funs'kd ¼lkaf[;dh;½

1
 3-

fo"k;okn fo'ks"kK

2

 4-

lkaf[;dh; vf/kdkjh

1

 5-

v/kh{kd xzssM&1

1
 6-

lgk;d vfHk;Urk ¼fodkl½

1

 7-

lkaf[;dh; vUos"kd

4

 8-

lkaf[;dh; lgk;d

5

 9-

ofj"B lgk;d

4

10-

iz'kklfud vf/kdkjh ¼vads{k.k½

1

11-

ys[kkdkj @jksdfM+;k

1

12-

dEi;qVj vkWijsVj

1

13-

dfu"B vk'kq Vadd

1

14-

fyfid ,oa Vadd

3

15-

lsoknkj

2

mDr deZpkfj;ksa dh la[;k igys ls gh funs'kky; esa dk;Zjr deZpkfj;ksa dh la[;k dks lfEefyr dj ds gSA ftyk xzkeh.k fodkl vfHkdj.k dh ekxZfunsZsf'kdk ds vuqlkj izdks"B dk iz'kklfud O;; ftyksa ls izkIr ¼dsUnzh; va'k $ jkT; va'k½ dk 10 izfr'kr esa ls fd;k tkrk gSA
7.

xzkeh.k fodkl dk;ZØe %
izns'k esa dk;kZfUor fd;s tk jgs fofHkUu xzkeh.k fodkl dk;ZØeksa dk fooj.k fuEu izdkj ls gS%&
1-
lkeqnkf;d fodkl dk;ZØe %

lkeqnkf;d fodkl dk;ZØe ds vUrxZr ;kstukvksa dh :ijs[kk lkeqnkf;d fodkl dh iqjkuh :ijs[kk ij vk/kkfjr gS]
 ftlds m}s'; tu&leqnk; ds lg;ksx ls Hkh mudk fodkl djuk gSA bl dk;ZØe ds vUrxZr iapk;r lfefr;ksa dks lkekftd f'k{kk ,oa lkekU; f'k{kk enksa ds rgr lkekftd f'k{kk ds {ks= esa fodkl gsrq vuqnku miyC/k
 djok;k tkrk gSA fodkl [k.M+ksa esa deZpkfj;ksa ds fy, vkokl x`g ds fuekZ.k rFkk xzke lsod Hkouksa ds fuekZ.k dk;ksZa dks iwjk djus ds fy, /ku jkf'k miyC/k djokbZ tkrh gSA xzkeh.k fodkl foHkkx ds jkT; eq[;ky;] fodkl [k.Mksa esa dk;Zjr deZpkfj;ksa ds osru ds fy, Hkh /kujkf'k dk izko/kku fd;k tkrk gS A efgyk e.M+yksa dks izksRlkfgr djus rFkk lqn`< djus ds iz;kstu ls efgyk e.Mykas dks izksRlkgu iqjLdkj rFkk blds lnL;ksa ds fy, izksRlkgu f'kfojksa dk vk;kstu djus ds fy, Hkh fodkl [k.M+ksa dsk bl dk;ZØe ds vUrxZr /kujkf'k miyC/k djokbZ tkrh gSA

pkyw for o"kZ 2008-09] ds nkSjku bl dk;ZØe ds v/khu fofHkUu ;kstukvkas ds fy, 1227-87 yk[k :0 31-3-2009 rd O;; fd;s x;s gSA
2- Lo.kZt;Urh xzke Lojkstxkj ;kstuk %

Lo.kZt;Urh xzke Lojkstxkj ;kstuk izns'k esa o"kZ 1999&2000 ls pykbZ xbZA ;g ;kstuk Lojkstxkj ds lHkh igywvksa tSls xjhcksa dks Lo;a lgk;rk lewgksa esa xfBr djuk] izf'kf{kr djuk] _.k iznku djuk] rduhdh lgk;rk iznku djuk] ljapukRed rFkk foi.ku lqfo/kkvksa dks iznku djus dh ,d O;kid ;kstuk gSA Lo.kZt;Urh xzke Lojkstxkj ;kstuk dk m}s'; ykHkkfUor xjhc ifjokjksa dks vk;o/kZd ifjlEifRr;ka iznku djds mUgsa xjhch dh js[kk ls Åij mBkuk gSA ;g ;kstuk _.k ,oa vuqnku dh ;kstuk gSA bl ;kstuk ds v/khu ifj;kstuk ykxr dh 30 izfr'kr jkf'k] ftldh vf/kdre lhek 7500@&:0 vuqnku ds :i esa nh tkrh gSA vuqlwfpr tkfr@tu&tkfr ds fy, ;g lhek ifj;kstuk ykxr dk 50 izfr'kr ftldh vf/kdre lhek 10000@&:0 fu/kkZfjr gSA Lojkstxkfj;ksa ds lewg ds fy, vuqnku dh lhek ifj;kstuk ykxr dh 50 izfr'kr ;k izfrO;fDr vkSlru eq0 10000 :0 rFkk vf/kdre lhek 1-25 yk[k :0 tks Hkh de gks ykxw gksxhA

Lo.kZt;Urh xzke Lojkstxkj ;kstuk eq[; :i ls xzkeh.k xjhc ifjokjksa dks fodflr djus ij cy nsrh gSA bl ;kstuk ds v/khu 50 izfr'kr ykHkkfUor vuqlwfprtkfr@tu&tkfr] 40 izfr'kr efgyk ykHkkFkhZ] 3 izfr'kr fodykax o 15 izfr'kr vYila[;d gksrs gSaA bl ;kstuk dks Hkkjr ljdkj RkFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls dk;kZfUor fd;k tkrk gSA
o"kZ 2008&09 ds nkSjku ftykokj HkkSfrd ,oa foRrh; izxfr fuEu izdkj ls gS%&

¼:0 yk[kksa esa½
	Ø0

la0
	ftyk dk uke
	_.k forj.k y{;
	_.k forj.k fd;k x;k
	;ksx yk[k

:0 esa
	_.k forj.k fd;k x;k
	;ksx yk[k

:0 esa

	
	
	
	lewgksa dks
	O;fDrxr

ykHkkfFkZ;ksa dks
	
	lewgksa dks
	O;fDrxr

ykHkkfFkZ;ksa dks
	

	1.
	fcykliqj
	118.13
	168.85
	52.49
	221.34
	55.66
	10.85
	66.51

	2.
	pEck
	316.11
	415.01
	149.17
	564.18
	96.73
	29.91
	126.64

	3.
	gehjiqj
	132.96
	155.41
	101.56
	256.97
	40.42
	16.98
	57.40

	4.
	dkaxM+k
	430.97
	624.55
	115.95
	740.498
	184.40
	20.55
	204.95

	5.
	fdUukSj
	19.24
	25.65
	7.86
	33.51
	6.74
	2.55
	9.29

	6.
	dqYyw
	76.77
	154.54
	19.49
	174.03
	42.52
	3.31
	45.83

	7.
	ykgkSy&fLifr
	16.35
	0.00
	13.42
	13.42
	0.00
	4.70
	4.70

	8.
	e.M+h
	281.68
	431.44
	111.38
	542.82
	115.21
	23.38
	138.59

	9.
	f'keyk
	215.88
	292.37
	127.75
	420.12
	73.07
	22.48
	95.55

	10.
	fljekSj
	93.32
	136.38
	48.90
	185.287
	44.25
	10.42
	54.67

	11.
	lksyu
	119.10
	112.41
	128.88
	241.29
	28.44
	22.83
	51.27

	12.
	Åuk
	103.51
	146.30
	61.31
	207.61
	37.18
	11.84
	49.02

	 dqy ;ksx
	1924.02
	2662.91
	938.16
	3601.075
	724.62
	179.80
	904.42

[image: image1.emf]District wise financial progress during the year

2008-09 under SGSY

0

100

200

300

400

500

600

700

800

Bilaspur

Chamba

Hamirpur

Kangra

Kinnaur Kullu L & Spiti

Mandi

Shimla

Sirmour Solan

Una

Districts

Credit and subsidy

disburseed (Rs. in lacs)

Target of credit

mobilization(Rs in

lacs)

Credit disbursed to

(Rs. in lacs) SHGs

Credit disbursed to

(Rs. in lacs)

Individual

Total(Rs. in lacs)

Subsidy disbursed

to (Rs. in lacs)

SHGs

Subsidy disbursed

to (Rs. in lacs)

Individual

o"kZ 2008&09 ds fy, lewgksa rFkk O;fDrxr Lojkstxkfj;ksa dh ftykokj fLFkfr%&

	Ø0

la0
	ftyk dk uke
	Lkewgksa

dk

xBu
	lewgksa }kjk yh

xbZ vkfFkZd xfrfof/k;ka
	lewgksa esa dqy lnL;
	viax

O;fDr

	O;fDrxr ykHkkFkhZ ykHkkfUor
	viax

O;fDr

	
	
	
	
	dqy
	v0
tk0
	T0
tk0
	Efgyk,
	
	dqy
	v0
tk0
	T0
tk0
	Efgyk,
	

	1-
	fcykliqj
	22
	46
	530
	200
	11
	432
	1
	131
	53
	0
	63
	1

	2-
	pEck
	93
	161
	1408
	310
	363
	466
	28
	372
	91
	112
	59
	8

	3-
	gehjiqj
	62
	53
	649
	281
	0
	633
	5
	228
	93
	0
	78
	8

	4-
	dkaxM+k
	253
	232
	2510
	856
	134
	2259
	24
	254
	91
	12
	41
	17

	5-
	fdUukSj
	4
	12
	95
	70
	25
	46
	0
	26
	16
	10
	 7
	0

	6-
	dqYyw
	515
	70
	622
	310
	16
	382
	12
	39
	23
	0
	7
	3

	7-
	ykgkSy&fLifr
	0
	0
	12
	0
	12
	12
	0
	58
	0
	58
	20
	0

	8-
	e.M+h
	141
	148
	1463
	614
	16
	982
	13
	253
	194
	0
	34
	3

	9-
	f'keyk
	86
	102
	1044
	539
	0
	685
	5
	270
	102
	0
	38
	4

	10-
	fljekSj
	40
	56
	515
	224
	0
	453
	12
	136
	40
	8
	41
	11

	11-
	lksyu
	117
	30
	421
	236
	9
	380
	0
	258
	132
	23
	93
	0

	12-
	Åuk
	69
	48
	407
	110
	12
	353
	0
	162
	25
	2
	59
	0

	 dqy ;ksx
	1402
	958
	9676
	3750
	598
	7083
	100
	2187
	860
	225
	540
	55

[image: image2.emf]District Wise details of Swarozgaries Assisted in SHGs and individuals benfited for the year 2008-09 under SGSY

0

500

1000

1500

2000

2500

3000

Bilaspur

Chamba

Hamirpur

Kangra

Kinnaur

Kullu

L & Spiti Mandi

ShimlaSirmour

Solan

Una

Districts

No of members SHGs &

Swarozgaries

No. of SHGs formed

SHGs taken up economic activity

No. of members in SHGs

Dis-abled

individual Swarozgaries assisted

Dis-abled

1&4&1999 ls 31&3&2009 rd ftykokj xfBr ,oa ykHkkfUor lewgksa dh lwph %&

	Ø0la0
	ftyk dk uke
	vkt rd dqy xfBr lewg
	vkt rd dqy vkfFkZd vk;o/kZd lewgksa dh lwph

	1.
	fcykliqj
	432
	292

	2.
	pEck
	1275
	804

	3.
	gehjiqj
	602
	349

	4.
	dkaxM+k
	1837
	1455

	5.
	fdUukSj
	160
	57

	6.
	dqYyw
	908
	286

	7.
	ykgkSy&fLifr
	49
	9

	8.
	e.M+h
	1127
	872

	9.
	f'keyk
	900
	564

	10.
	fljekSj
	877
	454

	11.
	lksyu
	484
	249

	12.
	Åuk
	561
	266

	 dqy ;ksx
	9212
	5657

[image: image3.emf]District Wise details of SHGs formed and Assisted since inception of the scheme i.e. 1-4-1999 to 31-3-2009 under SGSY

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Bilaspur

ChambaHamirpur

Kangra

Kinnaur

KulluL & Spiti

MandiShimla

SirmourSolan Una

Districts

No. of SHGs formed and No. of SHGs takenup

financial activities under SGSY since

inception of the scheme 1-4-1999 ro 31-3-2009

No. of self help groups formed since inception

No. of self help groups taken up economic activities since

inception.

3- Lo.kZt;Urh xzke Lojkstxkj ;kstuk ds vUrxZr fo'ks"k ifj;kstuk,a

¼d½ gkbZMªSeksa dh LFkkiuk

Hkkjr ljdkj us LoZ.kt;Urh xzke Lojkstxkj ;kstuk ds vUrxZr fo'ks"k ?kVd ds rgr izns'k esa 400 gkbZMªSeksa dh LFkkiuk dh ,d ifj;kstuk Lohd`r dh gS] ftldh dqy ykxr 1047-20 yk[k :0 gS] ftlesa 770-48 yk[k :0 vuqnku ds :i esa rFkk 161-40 yk[k :0 _.k ds :i esa rFkk 115-32 yk[k :0 ykHkkFkhZ va'k ds :i esa 'kkfey gSA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA ifj;kstuk ds dk;kZUo;u gsrq ekpZ] 2009 rd dqy 616-80 yk[k :0 ¼462-60 yk[k :0 dsUnzh; Hkkx rFkk 154-20 yk[k :0 jkT; Hkkx½ fueqZDr fd;s tk pqds gS rFkk 414-326 yk[k :0 O;; fd;s tk pqds gSaA 208 gkbZMªse LFkkfir dj fn;s x;s gSa A Hkkjr ljdkj RkFkk jkT; ljdkj us ;g fu.kZ; fy;k gS fd bl fo'ks"k ifj;kstuk ds vUrXkZr miyC/k /kujkf'k ls 333 gkbZMªse LFkkfir dj ifj;kstuk dk dk;Z lekIr dj fn;k tk,xkA
ftykokj Lo.kZt;arh xzke Lojkstxkj ;kstuk dh fo'ks"k ifj;kstuk ds vUrxZr 31 ekpZ 2009 rd HkkSfrd ,oa foRrh; fLFkfr rFkk gkbZMªSeksa dh LFkkiuk%&

	Ø0

l0
	en
	fcykliqj
	pEck
	gehjiqj
	dkaxM+k
	fdUukSj
	dqYyw
	ykgkSy&

fLifr
	e.M+h
	f'keyk
	fljekSj
	lksyu
	Åuk
	dqy

	1.
	fgeÅtkZ }kjk LFkkfir gkbZMªSe
	25
	19
	1
	15
	1
	0
	0
	99
	5
	16
	25
	2
	208

	2.
	,fjs;k doMZ ¼gSD0esa½
	31.05
	10.00
	--
	80
	--
	--
	--
	288
	--
	0.97
	54.00
	5.76
	470.23

	3.
	ykHkkfUor

O;fDr
	81
	35
	--
	64
	--
	--
	--
	901
	--
	5
	54
	22
	1162

	4.
	gkbZMªSe Ø; djus ij dqy O;;
	fgeÅtkZ }kjk 262 gkbZMªSe 96000@& :0 izfr gkbZMªSe dh nj ls Ø; fd;s
	251.52

	5.
	gkbZMªSe LFkkfir djus ij dqy O;;
	81.526

	6.
	jTtwekxZ LFkkfir djus ij dqy O;;
	81.28

	7.
	dqy O;;
	
	414.326

	8.
	ykHkkFkhZ va'k
	ykHkkFkhZ va'k etnwjh ds :i esa vnk djuk] ;fn ykHkkFkhZ etnwjh u dj lds rks ykHkkFkhZ va'k udn jkf'k ds :i esa Hkh vnk dj ldrs gSA

[image: image4.emf]Installation of Hydrams uto March,2009

0

200

400

600

800

1000

Bilaspur

Chamba Hamirpur

Kangra KinnaurKullu L & Spiti Mandi

Shimla Sirmour

SolanUna

Districts

Hydrams installed,

area coverd and

beneficiaries

covered

Hydram installed

Area covered (in Hact.)

Beneficiaries coverd

¼[k½ jksiost dk fuekZ.k

blds bykok 100 yk[k :0 ftyk xzkeh.k fodkl vfHkdj.k e.M+h f'keyk] fljekSj vkSj lksyu esa jksiost ds fuekZ.k gsrq iznku fd;s tk pqds gS]a ftldh 31 ekpZ] 2009] rd dh izxfr fuEu izdkj ls gS%&

	Ø0la0
	ftyk dk uke
	fueqZDr dh xbZ jkf'k ¼yk[k :0 esa½
	fufeZr jksiost
	nwjh ehVj esa
	O;;

¼yk[k :0 esa½

	1-
	f'keyk
	30.00
	1
	2100
	21.74

	2-
	e.M+h
	40.00
	6
	5711
	33.08

	3-
	fljekSj
	15.00
	7
	4000
	16.46

	4-
	lksyu
	15.00
	3
	3500
	10.00

	 dqy
	100.00
	17
	15311
	81.28

¼x½ xzkeh.k oLrqvksa dks foi.ku

Hkkjr ljdkj }kjk Lo.kZt;arh xzke Lojkstxkj ;kstuk ds vUrxZr fo'ks"k ?kVd ds rgr fgekpy izns'k esa xzkeh.k oLrqvksa ds foi.ku dh ,d ;kstuk Lohd`r dh gS] ftldh dqy ykxr 914-52 yk[k :0 g]S ftlesa 769-52 yk[k :0 vuqnku ds :i esa rFkk 145-00 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds rgr izns'k esa 50 fgekpy xzkeh.k Hk.Mkjksa rFkk ,d dsUnzh; xzkeh.k Hk.Mkj dk fuekZ.k fd;k tk,xkA

bl ifj;kstuk ds dk;kZU;u gsrq eq0 384-76 yk[k :0 ¼eq0 288-57 yk[k :0 dsUnzh; fgLlk rFkk eq0 96-19 yk[k :0 jkT; fgLlk½ ds :i esa fueZqDr fd;s x;s gSaA

ekpZ] 2009] rd 24 xzkeh.k Hk.Mkjksa dk dk;Z iw.kZ gks pqdk gS rFkk 8 xzkeh.k Hk.Mkjksa dk dk;Z izxfr ij gS] bl izfØ;k esa eq0 350-46 yk[k :0 O;; fd;s tk pqds gSaA

¼?k½ xksYM ekbUt ifj;kstuk ftyk fcykliqj esa

Hkkjr ljdkj }kjk ftyk fcykliqj ds fy, 840-35 yk[k :0 dh ykxr dh **xksYM ekbUt** uke dh ,d ifj;kstuk Lohd`r dh gS] ftlesa 327-76 yk[k :0 vuqnku ds :i esa rFkk 512-59 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds rgr 3 eq[; xfrfof/k;ka] iq"i mRiknu] js'ke mRiknu rFkk e'k:e mRiknu 'kkfey gSA

bl ifj;kstuk ds dk;kZU;u gsrq eq0 262-208 yk[k :0 ¼eq0 196-656 yk[k :0 dsUnzh; fgLlk rFkk eq0 65-552 yk[k :0 jkT; fgLlk½ ds :i esa fueZqDr fd;s x;s gSaA

ekpZ] 2009] rd bl ifj;kstuk ij eq0 269-065 yk[k :0 O;; tk pqds gSa rFkk 760 YkkHkkfFkZ;ksa dks iq"i mRiknu] js'ke mRiknu rFkk e'k:e mRiknu ds rgr ykHkkfUor fd;k tk pqdk gSA

¼M-½ feYp ykbo LVkSd bEizqoeS.V ftyk lksyu esa

Hkkjr ljdkj }kjk ftyk lksyu ds fy, 886-95 yk[k :0 dh ykxr dh ,d **feYp ykbo LVkSd bEizqoeS.V** uked dh ,d ifj;kstuk Lohd`r dh gS] ftlesa 715-15 yk[k :0 vuqnku ds :i esa rFkk 171-80 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds v/khu nqX/k mRiknu xfrfof/k;ksa dks fodflr fd;k tk,xkA vHkh rd bl ifj;kstuk ds dk;kZUo;u gsrq ftyk lksyu dks eq0 572-614 yk[k :0] ftlesa eq0 429-594 yk[k :0 dsUnzh; fgLlk rFkk eq0 143-02 yk[k :0 jkT; fgLlk ds :i esa ftyk xzkeh.k fodkl vfHkdj.k] lksyu dks 31 ekpZ] 2007 rd fueZqDr fd;s tk pqds gSaA

ekpZ] 2009] rd bl ifj;kstuk ij eq0 356-78 yk[k :0 O;; tk pqds gSaSA

bl ifj;kstuk ds v/khu 317 {ks=h; dSEi yxk;s x;s ftlesa 62212 iq'kvkasa dk bZykt fd;k x;k gS rFkk 12273 i'kq ikydksa dks i'kq ikyu lECkU/kh izf'k+{k.k fn;k x;k A blds vfrfjDr 508 fdoaVy ?kkl dk cht i'kq ikydksa dks forfjr fd;k x;k A
¼p½ d`f"k esa fofof/kdj.k }kjk xzkeh.k fodkl ftyk e.M+h esa

Hkkjr ljdkj }kjk ftyk e.M+h ds fy, 1385-32 yk[k :0 dh ykxr dh ,d **d`f"k esa fofof/kdj.k }kjk xzkeh.k fodkl** uked dh ,d ifj;kstuk Lohd`r dh gS] ftlesa 1204-00 yk[k :0 vuqnku ds :i esa rFkk 181-32 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds v/khu fuEufyf[kr xfrfof/k;ksa dks fodflr fd;k tk,xkA

1-
dYVhos'ku vkWQ eSfMfluy IykUVl] ,sjkseSfVd IykUVl] Qwy rFkk vkSjfdM~l

2-
js'ke mRiknu

3-
bUuksosfVo izsfDVfll bu ,uhey glcSUMjh

vHkh rd bl ifj;kstuk ds dk;kZUo;u gsrq ftyk e.M+h dks eq0 963-20 yk[k :0 miyC/k djok;s x;s gSa] ftlesa ekpZ 2009] rd eq0 781-205 yk[k :0 dYVhos'ku vkWQ eSfMfluy IykUVl] ,sjkseSfVd IykUVl] Qwy rFkk vkSjfdM~l] js'ke mRiknu] bUuksosfVo izsfDVfll bu ,uhey glcSUMjh ds rgr O;; fd;s tk pqds gSaA iq"i nok rFkk ,sjkseSfVd ikS/k mRiknu] ?kVd ds vUrxZr 10 ikSyh gkÅlksa dk fuekZ.k fd;k x;k gSA ,d fV'kw dYpj iz;ksx'kkyk pkSarM+k esa fuekZ.kk/khu gS] vkSj ,d ,dLVsªD'ku ;qfuV lkSyh [kMM esa fuekZ.kk/khu gSA js'ke mRiknu ?kVd ds vUrxZr 3 rduhdh lsok dsUnzksaa dh LFkkiuk dh tk pqdh gSA nqX/k mRiknu ?kVd ds vUrxZr 105 dsUnz ftuesa d`f=e xHkkZ/kku dh lqfo/kk ugha Fkh dks ;g lqfo/kk ns nh xbZ gSA

¼N½ lSYQ fjykbUl Fkzw lSfjdYpj ,.M Msjh ftyk gehjiqj esa

Hkkjr ljdkj }kjk ftyk gehjiqj ds fy, 1499-981 yk[k :0 dh ykxr ls **lSYQ fjykbUl Fkzw lSfjdYpj ,.M Msjh ** uked dh ,d ifj;kstuk Lohd`r dh gS] ftlesa 980-98 yk[k :0 vuqnku ds :i esa rFkk 519-00 yk[k :0 _.k ds :i esa 'kkfey gSaA
vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds v/khu fuEufyf[kr xfrfof/k;ksa dks fodflr fd;k tk,xkA

1-
lSfjdYpj

2-
Msjh MoSYieSaV

vHkh rd bl ifj;kstuk ds dk;kZUo;u gsrq ftyk gehjiqj dks 784-88 yk[k :0 miyC/k djok;s x;s gSa] ftlesa ls ekpZ] 2009 rd eq0 745-42 yk[k :0 lSfjdYpj ds rgr O;; fd;s tk pqds g]Sa rFkk 85 Lo;a lgk;rk lewgksa dks lSfjdYpj ds rgr 23-49 yk[k :0 dh 27393 fdyks xzke dksdwu iznku dh tk pqdh gSA

¼t½ xzhu xksYM ftyk pEck esa

Hkkjr ljdkj }kjk ftyk pEck ds fy, 1488-73 yk[k :0 dh ykxr ls **xzhu xksYM** uke dh ,d ifj;kstuk Lohd`r dh gS ftlesa 1361-23 yk[k :0 vuqnku ds :i esa rFkk 127-50 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds v/khu fuEufyf[kr xfrfof/k;ksa dks fodflr fd;k tk,xkA

1-
dYVhos'ku vkWQ eSfMfluy IykUVl] Qwy rFkk vkSjfdM~l

2-
xSj ekSleh lCth mRiknu

3-
e'k:e mRiknu

4-
bEizwOM Msjh eSusteSaV

vHkh rd bl ifj;kstuk ds dk;kZUo;u gsrq ftyk pEck dks 1088-98 yk[k :0 miyC/k djok;s x;s gSa] ftlesa ls ekpZ] 2009 rd eq0 852-97 yk[k :0 dYVhos'ku vkWQ eSfMfluy IykUVl] Qwy rFkk vkSjfdM~l] xSj ekSleh lCth mRiknu] e'k:e mRiknu] bEizwOM Msjh eSusteSaV ds rgr O;; fd;s tk pqds gSaA vHkh rd 6 ulZfj;ka LFkkfir dh xbZ gSA csekSleh lfCt;ksa ds mRiknu gsrq 200 Lo;a lgk;rk lewgksa dks izf'kf{kr fd;k tk pqdk gSA e'k:e mRiknu ds vUrxZr 20 Lo;a lgk;rk lewgksa dks izf'kf{kr fd;k x;k gSA

¼>½ bUVSfUlo Msjh MoSYieSaV ftyk dkaxM+k

Hkkjr ljdkj }kjk ftyk dkaxM+k ds fy, 1301-25 yk[k :0 dh ykxr ls bUVSfUlo Msjh MoSYieSaV** uke dh ,d ifj;kstuk Lohd`r dh gS] ftlesa 1151-40 yk[k :0 vuqnku ds :i esa rFkk 149-85 yk[k :0 _.k ds :i esa 'kkfey gSaA vuqnku dh jkf'k dks Hkkjr ljdkj rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls ogu fd;k tkrk gSA bl ifj;kstuk ds v/khu Msjh MoSYieSaV dh xfrfof/k;ksa dks fodflr fd;k tk,xkA vHkh rd bl ifj;kstuk ds dk;kZUo;u gsrq 921-12 yk[k :0 ¼eq0 690-84 yk[k :0 dsUnz dk fgLlk rFkk eq0 230-28 yk[k :0 jkT; dk fgLlk½ ftlesa ls ekpZ] 2009 rd eq0 608-538 yk[k :0 O;; fd;s tk pqds gSA
¼¥½
dyVhos'ku] osY;w ,fM'kuy izklsflax] ekdsZfVax vkQ eSfMlhuy vkSj ,jkseSfVd IykUVl ¼jkT; fo'ks"k½

Hkkjr ljdkj }kjk Lo.kZ t;Urh xzke Lojkstxkj ds vUrxZr fo'ks"k ?kVd ds rgr fgekpy izns'k esa **dyVhos'ku] osY;w ,fM'kuy izklsflax] ekdsZfVax vkQ eSfMlhuy vkSj ,jkseSfVd IykUVl **uke dh ,d ifj;kstuk Lohd`r dh gS ftldk fooj.k fuEu izdkj ls gS%&

Lohd`fr dh frfFk

25-09-2006

Ikfj;kstuk vof/k

5 o"kZ

dqy ykxr

eq0 1448-35 yk[k :0

dsUnzh; fgLlk

eq0 1086-25 yk[k :0

jkT; fgLlk

eq0 362-10 yk[k :0

fuZeqDr /ku jkf'k

dsUnzh; fgLlk

eq0 225-46 yk[k :0

jkT; fgLlk

eq0 75-15 yk[k :0

ykHkkfUor fd, tkus okys ykHkkFkhZ

18750

orZeku esa ;g ifj;kstuk ukS fodkl [k.Mksa e'kkscjk] jkeiqj] fpjxkao] iPNkn] catkj] dqYyw] rhlk] cEklu o vEc esa pykbZ tk jgh gSA xjhch dh js[kk ls uhps jg jgs ifjokjksa ds mRFkku gsrw bl ifj;kstuk ds vUrZxr fuEu vkS"k/kh; ,oa iq"Ik ikS/ks iznku fd, tk jgs gSA
1- ,DokVe

2- ghVjksQhYe

3- ,Vhl

4- Fxjkue

5- fVuksLQksjk dksjMhQksyk

6- jkst+ejhul
7- ysos.Mj

8- xykbZlhjght+k xykcjk
dqy O;;

eq0 56-19 yk[k :0

¼V½
fLdy Moyoes.V Qkj :jy ;wFk xzkeh.k ySCTk ¼jkT; fo'ks"k½

Hkkjr ljdkj }kjk Lo.kZ t;Urh xzke Lojkstxkj ds vUrxZr fo'ks"k ?kVd ds rgr fgekpy izns'k esa **fLdy Moyoes.V Qkj :jy ;wFk xzkeh.k ysCt** uke dh ,d ifj;kstuk Lohd`r dh gS ftldk fooj.k fuEu izdkj ls gS%&

Lohd`fr dh frfFk

12-02-2007

Ikfj;kstuk vof/k

2 o"kZ

dqy ykxr

eq0 250-00 yk[k :0

dsUnzh; fgLlk

100 izfr'kr

fuZeqDr /ku jkf'k

dsUnzh; fgLlk

eq0 100-00 yk[k :0

dqy O;;

eq0 100-00 yk[k :0

ykHkkfUor fd, tkus okys ykHkkFkhZ

5000

ykHkkfUor fd, x, ykHkkFkhZ
1856 xzkeh.k ch0ih0,y0 ;qod izf'kf{kr fd, x, gSA

izf'kf{kr ,oa ykHkkfUor fd, x, ykHkkFkhZ dk ftykckj fooj.k fuEu izdkj ls gSA

ftyk dk uke

xkzeh.k ch0ih0,y0 ;qod

xkzeh.k ch0ih0,y0 ;qod

ftudks izf'k{k.k fn;k x;k

ftudks LFkkiuk nh xbZA
fcykliqj
486

340

dkaxM+k
453

352

dqYyw
 63

40

f'keyk
607
471

lksyu
631
460
Åuk
352
230

dqy ;ksx
 2592
 1893

xfrfof/k% &

xzkeh.k ch0 ih0 ,y0 ;qodksa dks muds fofHkUu O;olk; esa ekax ds vuqlkj izf'k{k.k fn;k tkuk gSA

¼B½

:jy gkWV izksTksDV ¼jkT; fo'ks"k½

Xkjhch dh js[kk ls uhps jg jgs ifjokjksa ds xzkeh.k nLrdkjksa }kjk fufeZr mRiknksa dh fcØh gsrq mfpr foi.ku lqfo/kk ds l`tu ds mís'; ls Hkkjr ljdkj us xkao] ftyk ,ao jkT; LRkj ij gkWV fuekZ.k gsrq izLrkouk ikfjr dh gS ftlesa xkao gkWV ds fy, eq0 15-00 yk[k :0 dh ykxr ls rhu gkWV izfr ftyk esa fuekZ.k fd;k tkuk gS rFkk Hkkjr ljdkj }kjk bl o"kZ eq0 16-875 yk[k :0 izfr ftyk fueZqDr dj fn;s gSaA bl ;kstuk ds vUrxZr dsUnz rFkk jkT; ljdkj ds e/; foRrh; Hkkxhnkjh 75%25 esa gksxhA
4-
jk"Vªh; xzkeh.k jkstxkj xkjaVh vf/kfu;e
Hkkjr ljdkj }kjk flrEcj 2005 esa jk"Vªh; xzkeh.k jkstxkj xkjaVh vf/kfu;e dks vf/klwfpr fd;k rFkk 2 Qjojh 2005 esa bls ykxw fd;k x;kA IkzFke pj.k eas jk"Vªh; xzkeh.k jkstxkj xkjaVh ;kstuk dks ftyk pEck rFkk ftyk fljekSj esa 2 Qjojh 2006 dks ykxw fd;k x;kA f}rh; pj.k esa bl ;kstuk dks ftyk e.Mh rFkk ftyk dkaxMk esa ykxw fd;k x;k rFkk vc rhljs pj.k esa 'ks"k vkB ftyksa esa 1 vizSy 2008 ls bl ;kstuk dks ykxw dj fn;k x;k gSA

1- eq[; y{; %

bl vf/kfu;e esa xzkeh.k {ks=ksa esa vkthfodk dh lqj{kk dks izR;sd ,slh x`gfLFk;ksa dh ftlds O;Ld vdq'ky lnL; 'kkjhfjd dk;Z djus ds fy, LosPNk ls vkxs vkrs gS] izR;sd foRrh; o"kZ esa de ls de 100 fnuksa dk xkjaVh;qDr etnwjh jkstxkj miyC/k djokus dk izko/kku gSA

2- ;ksX;rk %

jk"Vªh; xzkeh.k jkstxkj xkjaVh ;kstuk lHkh xzkeh.k {ks=ksa x`gfLFk;ksa ds fy, [kqyk gS tks fd Hkkjr ljdkj }kjk vf/klwfpr fd;k x;k gSA izR;sd x`gLFkh dks izR;sd foRRkh; o"kZ esa 100 fnuksa dk oSrfud jkstxkj miyC/k djokus dk Ikzko/kku gSA 100 fnukas dk jkstxkj ,d foRRkh; o"kZ esa x`gLFkh ds chp esa ckaVk tk ldrk gSSA
lHkh O;Ld lnL; iathdj.k ds fy, vkosnu dj ldrs gSaA iathdj.k ds fy, mudks %&

d½
LFkkuh; fuoklh ;k xzke iapk;r dk LFkkuh; fuoklh gksuk pkfg,A

[k½
og LosPNk ls vdq'ky dk;Z djus dk bPNqd gksA

x½
LFkkuh; xzke iapk;r eas og vkosnu dj ldrk gSA

3- iathdj.k ds fy, vkosnu i= vkSj tkWc dkMZ tkjh djuk %&

iathdj.k ds vkosnu i= lkns dkxt ij Hkh fn;k tk ldrk gS vkSj fu/kkZfjr izi= ij Hkh tks fd xzke iapk;r esa miyC/k gS vkSj iathdj.k ekSf[kd :i ls Hkh djok;k tk ldrk gSA vkosnu i= esa mu lHkh O;Ld lnL;ksa ds uke gksus pkfg, tks LosfPNd :i ls vdq'ky 'kkjhfjd dk;Z djuk pkgrs gSa ftlesa vk;q oxZ vkSj vuqlwfpr tkfr o vuqlwfpr tutkfr dk fooj.k Hkh fn;k x;k gksA Nkuchu ds mijkUr LkHkh fooj.kksa dks iathdj.k jftLVj esa lEcfU/kr xzke iapk;r)kjk ntZ fd;k tkrk gSA IkzR;sd x`gLFkh dks iathdj.k la[;k iznku dh tkrh gSA izR;sd iathd`r x`gLFkh dks xzke iapk;r)kjk tkWc dkMZ tkjh fd;k tkrk gSA vkosnu i= ds iathd`r gksus ds 15 fnu ds Hkhrj & Hkhrj tkWc dkMZ iznku fd;k tkrk gSA vkosnudrkZ tks O;Ld gS mudk QksVks tkWc dkMZ esa yxk;k tkrk gSA tkWc dkMZ ikap o"kZ ds fy, ekU; gksxkA tkWc dkMZ rFkk QksVks dk [kpkZ Ldhe ds rgr ogu fd;k tkrk gS A
4- dk;Z ds fy, vkosnu vkSj jkstxkj vkcfaVr djuk %&

dk;Z ds fy, vkosnu xzke iapk;r vFkok dk;ZØe vf/kdkjh ds ikl izLrqr fd;k tk ldrk gSA dk;Z ds fy, vkosnu fyf[kr :i esa djuk gksxk vkSj bldh izkfIr fnukad lfgr vkosnd dks vko';d :i ls nsuh gksxhA vkosnu i= de ls de 14 fnukas ds fy, yxkrkj dk;Z ds fy, gksxkA vkosnudrkZ ftls dk;Z iznku fd;k tkrk gS mls i= ds)kjk tks mlus tkWc dkMZ ij viuk irk fn;k gS lwfpr fd;k tk ldrk gS vkSj xzke iapk;r ds lkoZtfud lwpuk iV ij n'kkZ;k tk ldrk gSA vkosnudrkZ dks vkosnu izkfIr dh fnukad ds 15 fnukas ds Hkhrj jkstxkj iznku fd;k tkrk gSA
5-
Lohdk;Z dk;Z%&

(i)
ty laj{k.k ,oa ty lap; A

(ii)
lw[ks ls cpko ds fy, o`{kkjksi.k o ou laj{k.kA

(iii)
flapkbZ ds fy, lw{ke ,oa y/kq flapkbZ ifj;kstukvksa lfgr uSgjksa dk fuekZ.kA

(iv)
vuqlwfpr tkfr;ksa@vuqlwfpr tutkfr;kas ;k xjhch ls uhps ds ifjokjksa ;k Hkwfe lw/kkj ds fgrkf/kdkfj;kas ;k Hkkjr ljdkj dh bfUnjk vkokl ;kstuk ds v/khu fgrkf/kdkfj;ksa dh Loa; dh x`gLFkh Hkwfe ds fy, flapkbZ lqfo/kk] ckxokuh] ckxku vkSj Hkwfe fodkl lqfo/kk dk izcU/kA

(v)
ijaijkxr ty L=ksrksa ds iwuuZohdj.k gsrq tyk'k;ksa ds xkn dh fudklhA

(vi)
Hkwfe fodkl dk;ZA

(vii)
ck< fu;U=.k ,oa lqj{kk ifj;kstuk,a] ftuesa ty Hkjko ls xzLr bykdksa ls ikuh dh fudklh Hkh “kkfey gSA

(viii)
lHkh _rqvksa esa xkaoksa dks ,d nwljs ds lkFk tksMs j[kus gsrq jkLrksa dk izko/kkuA
(ix)
vU; dk;Z tks fd Hkkjr ljdkj }kjk jkT; ljdkj ds lg;ksx ls vf/klwfpr fd;s tk,xsaA
6-
fuf/k;ks dh Hkkxhnkjh%&
fuEufyf[kr dk Hkqxrku Hkkjr ljdkj)kjk izLrkfor ctV ls fd;k tk,xk%&

d½
vdq'ky Jfed ds osru

[k½
75 izfr'kr jkf'k dk O;; tks lkexzh ,oa dq'ky ,oa v/kZdq'ky Jfedksa dk HkqxrkuA

Xk½
iz'kklfud [kpkZA

fuEufyf[kr dk Hkqxrku izns'k ljdkj)kjk fd;k tk,xk%&

d½
25 izfr'kr jkf'k dk O;; tks lkexzh ,oa dq'ky ,oa v/kZdq'ky Jfedksa dk HkqxrkuA

[k½
csjkstxkjh HkÙkk

Xk½
jkT; jkstxkj xkjaVh dkaSfly ds iz'kklfud [kpsZA

7-
fuf/k dh fueqZfDRk@vkcaVu ds fy, ekin.M%&

vxys ctV ds fy, ftykokj yscj ctV ftlesa izR;kf'kr /ku dh ekaxksa ls lEcfU/kr lwph gks Hkkjr ljdkj ds vuqeksnu ds fy, izLrqr fd;k tk,xkA lfpo] xzkeh.k fodkl Hkkjr ljdkj ftuds v/khu ,d mPpLrjh; lfefr ftyk yscj ds cTkV dks jkT; lfpo] xzkeh.k fodkl ds lg;ksx ls vuqeksfnr djrh gSA
8-
etnwjh dk Hkqxrku%&

d½
izR;sd O;fDr tks bl ;kstuk ds v/khu dk;Z dj jgk gS U;wure etnwjh dk gdnkj gksxk ftls jkT; ljdkj }kjk fu/kkZfjr fd;k x;k gSA

[k½
iq:"k L=h dkexkjkas dks leku osru etnwjh nh tk,xhA

Xk½
dkexkj dke ds fnu ls lkIrkfgd rkSj ij vkSj 15 fnu ds Hkhrj jkstxkj ikus ds gdnkj gksxsaA ¼ujsxk lwph&3¼3½ ½

?k½
ujsxk ds vUrxZr etnwjkas dks etnwjh mu }kjk fd;s x;s dk;Z ds vuq:i nh tkrh gS tks fd nj lwph ij vk/kkfjr gSA

9-
Cksjkstxkjh HkRrs dk Hkqxrku%&

1
;fn vkosnd dks 15 fnuk ds Hkh jkstxkj miyC/k u djok;k x;k gks ftl fnu ls mlus jkstxkj ds fy, vkosnu fd;k gS 30 fnukas ds Hkhrj nSfud Hkrs dk ,d pkSFkkbZ fgLlk ,d ekg rd iznku fd;k tk,xk vkSj lky ds 'ks"k fnukas esa nSfud Hkrs dh vk/kh etnwjh iznku dh tk,xhA

2
csjktxkjh HkRkk nsus dk mÙkjnkf;Ro jkT; ljdkj dk gksxkA

3
jkT; ljdkj ,d foRrh; o"kZ esa csjkstxkjh Hkrk nsus ds fy, ok/; ugh gksxh ;fn %&
v
vkosnd dks xzke iapk;r vkSj dk;Zdkjh vf/kdkjh us dke ds fy, fufnZ"V fd;k gksA

c
ftl vof/k ds fy, jkstxkj ekaxk x;k gks og lekIr gks x;k vkSj ifjokj ds fdlh lnL; dks jkstxkj ds fy, vkosnu u fd;k gksA

l
vkosnd ds ifjokjks esa ls O;Ld lnL; us 100 fnuksa dk dk;Z ,d foRrh; o"kZ ds nkSjku dj fy;k gksA

n
;fn vkosnd us ,d foRRkh; o"kZ esa 100 fnukas ds dk;Z ds cjkcj etnwjh jkstxkj izkIr dj fy;k gksA

10-
dk;Z ;kstuk dks rS;kj djuk%&

xzke lHkk ;kstuk ds v/khu fy, x;s dk;ksZ dh flQkfj'k djsxh ftudks xzke iapk;r Lrj ij ladfyr fd;k tk,xk vkSj ftUgs [k.M dk;ZØe vf/kdkjh dks izLrqr fd;k tk,xkA [k.M fodkl vf/kdkjh dks [k.M dk;ZØe vf/kdkjh dk inuke fn;k x;k gSA [k.M dk;ZØe vf/kdkjh xzke iapk;r dks izLrkoksa vkSj dk;ksZ ds ftUgs iapk;r lfefr }kjk [k.M ;kstuk esa ladfyr fd;k gS vkSj ipak;r lfefr ds vuqeksnu ds mijkUr bls ftyk dk;ZØe vf/kdkjh ¼ujsxk½ dks Hkstk tkrk gSA mik;qDr dks ftyk dk;ZØe leUo;d ¼ujsxk½ dk inuke fn;k x;k gSA ftyk dk;ZØe leUo;d ¼ujsxk½ o izLrkoksa dks ,df=r djds bls ftyk ifj"kn~ ls vuqeksfnr djokrs gSaA ftyk ifj"kn~ ds vuqeksnu mijkUr ftyk dk;ZØe vf/kdkjh iz'kklfud o foRrh; Lohd`rh iznku djrs gSaaA xzke iapk;r }kjk U;wure 50 izfr'kr dk;ksZa dk fu"iknu fd;k tkrk gSA
o"kZ 2008-09 dh eq[; miyfC/k;ka

1-
;kstuk ds vkjEHk ls 8]49]993 xzkeh.k ifjokjksa dks tkWc dkMZ tkjh dj fn;s x;s gSaA

2-
Ok"kZ 2008-09 esa 4]53]724 ifjokjksa dks etnwjh jkstxkj iznku fd;k x;k rFkk 205-28 yk[k dk;Zfnol l`ftr fd;s x;sA

3-
;kstuk ds vUrxZr o"kZ 2008-09 esa 22]281 dk;Z iw.kZ fd;s x;sA

4-
Ok"kZ 2008-09 esa eq0 500-90 djksM+ :0 ftyks ds ikl miyC/k Fks ftlesa ls eq0 332-28 djksM+ ;kstuk ds vUrxZRk O;; fd;s x;sA
5-
;kstuk ds izHkkoh dk;kZUo;u gsrq 1081 xzke jkstxkj lsod] 92 lax.kd izpkyd rFkk 42 dfu"B vfHk;Urkvksa dks fofHkUu] [k.Mksa ,oa xzke iapk;rksa esa fu;qDr fd;k x;k gSA

6-
Jfedksa dh etnwjh Hkqxrku esa ikjnZf'krk ykus gsrq 4]08]964 Jfedksa ds cpr [kkrs cSdksa o Mkd/kjksa esa ujsxk ds vUrxZRk [kksys x;s gSaA Jfedkssa dks etnwjh dk Hkqxrku vc bu [kkrksa ds ek/;e ls fd;k tk jgk gSA

7-
ujsxk ds vUrxZr vuqlwfpr tkfr ,oa vuqlwfpr tutkfr ds ifjokjksa ;k xjhch js[kk ls uhps jgus okys ifjokjksa dh fuft Hkwfe ij m|ku ikS/k jksi.k] Hkwfe fodkl] lq{ke flapkbZ tSlh ;kstuk, rS;kj djds fodkl [k.Mksa dks dk;kZUo;u gsrq izsf"kr dh tk pqdh gSA

8-
ujsxk ds vUrxZr vU; foHkkx tSls ou] d`f"k] m|ku] yksd fuekZ.k ,oa flapkbZ vkfn dks ifj;kstukvksa dh 'kSYQ o Lohdk;Z dk;Z rS;kj djus rFkk dk;kZUo;u gsrq tksM+k x;k gSA
5-
bfUnjk vkokl ;kstuk%&
bfUnjk vkokl ;kstuk ,d dsUnzh; izk;ksftr ;kstuk ds :i esa dk;kZfUor dh tk jgh gSA bl ;kstuk ds v/khu xjhch dh js[kk ls uhps jgus okys x`gghu O;fDr;ksa ds fy, u;s ?kjksa ds fuekZ.k ds fy, 38]500@& :0 izfr ykHkkFkhZ lgk;rk jkf'k iznku dh tkrh gS A ;g ;kstuk dsUnz rFkk jkT; ljdkj }kjk 75%25 dh foRrh; Hkkxhnkjh ls dk;kZfUor dh tk jgh gSA bfUnjk vkokl ;kstuk ds vUrZxr y{; ,oa fuf/k;ksa dk vkcaVu fuEu izdkj ls fd;k tkrk gS%&
1-
vuqlwfpr tkfr ,oa tutkfr

dqy vkcaVu dk 60 izfr'kr

2-
vU;

dqy vkcaVu dk 40 izfr'kr

3-
vYila[;d

vuqlwfpr tkfr ,oa tutkfr

rFkk vU; esa ls 15 izfr'kr
4-
viax

vuqlwfpr tkfr ,oa tutkfr

rFkk vU; esa ls 3 izfr'kr

o"kZ 2008-09 ds nkSjku ftykokj HkkSfrd ,oa foRrh; izxfr fuEu izdkj ls gS%&

¼u;s edkuksa dk fuekZ.k½

	Ø0la0
	ftyk dk uke
	y{;
	miyC/kh
	O;;
¼jkf'k yk[k :0 esa½
	fuekZ.kk/khu edku

	1.
	fcykliqj
	183
	194
	82.00
	53

	2.
	pEck
	450
	460
	212.499
	330

	3.
	gehjiqj
	219
	255
	118.335
	0

	4.
	dkaxM+k
	948
	932
	358.82
	16

	5.
	fdUukSj
	184
	112
	52.52
	254

	6.
	dqYyw
	249
	331
	155.58
	16

	7.
	ykgkSy&fLifr
	256
	48
	12.40
	377

	8.
	e.M+h
	607
	611
	286.85
	136

	9.
	f'keyk
	339
	217
	117.37
	122

	10.
	fljekSj
	324
	318
	142.796
	155

	11.
	lksyu
	425
	564
	243.19
	9

	12.
	Åuk
	450
	459
	225.07
	107

	 dqy ;ksx
	4634
	4501
	2007.43
	1575

uksV%&
mijksDr 4634 ?kjksa ds y{; ds vfrfjDr xr o"kZ 2007-08 ds tks 1442 edku fuekZ.kk/khu Fks] esa ls fufeZr edku Hkh miyfC/k;ksa esa lfEefyr gSA
[image: image5.emf]Physical & Financial Progress under IAY 2007-08

0

200

400

600

800

1000

Bilaspur Chamba

Hamirpur

Kangra

Kinnaur

Kullu

L & Spiti

MandiShimla Sirmour

Solan

Una

DRDAs

Target (In Nos.),

Achievement (In Nos.) &

Expdt. (In lacs)

Target (No. of houses)

Achievement

Expdt. (Rs. in lacs)

6-
vVy vkokl ;kstuk%&

;g ;kstuk jkT; vkoklh; ;kstuk gS] tksfd bfUnjk vkokl ;kstuk dh i)rh ij pykbZ tk jgh gSA

o"kZ 2008-09 esa bl ;kstuk ds vUrxZr ftykokj HkkSfrd ,oa foRrh; izxfr fuEu izdkj ls gS%&

¼u;s edkuksa dk fuekZ.k½

	Ø0la0
	ftyk dk uke
	y{;
	fufeZr edku
	O;;

¼jkf'k yk[k :0 esa½
	fuekZ.kk/khu edku

	1.
	fcykliqj
	183
	144
	74.84
	158

	2.
	pEck
	240
	347
	89.246
	262

	3.
	gehjiqj
	347
	235
	123.53
	201

	4.
	dkaxM+k
	896
	616
	329.446
	282

	5.
	fdUukSj
	29
	34
	14.005
	73

	6.
	dqYyw
	303
	354
	117.50
	138

	7.
	ykgkSy&fLifr
	59
	62
	12.54
	94

	8.
	e.M+h
	573
	647
	196.98
	382

	9.
	f'keyk
	557
	584
	197.47
	207

	10.
	fljekSj
	231
	305
	101.575
	186

	11.
	lksyu
	211
	245
	90.34
	110

	12.
	Åuk
	123
	82
	34.835
	138

	 dqy ;ksx
	3752
	3655
	1382.307
	2231

uksV%& mijksDr 3752 ?kjksa ds y{; ds vfrfjDr xr o"kZ 2007-08 ds tks 2134 edku fuekZ.kk/khu Fks esa ls fufeZr edku Hkh miyfC/k;ksa esa lfEefyr gSA

[image: image6.emf]0

100

200

300

400

500

600

700

800

900

Targets (In nos), Achievement (In Nos.)

& Expenditure (In lacs)

Bilaspur Chamba Hamirpur Kangra Kinnaur Kullu L & Spiti Mandi Shimla Sirmour Solan Una

Districts

Physical & Financial Progress under Atal Awas Yojna, 2008-09

Target

Houses

constructed

Expenditure (Rs.

in lacs)

Houses under

construction

7- jk"Vªh; ifjokj ykHk ;kstuk

bl ;kstuk ds vUrxZr xjhch dh js[kk ls uhps jgus okys ifjokj esa vkftfodk dekus okys dh e`R;q gksus dh n'kk esa 10]000@&:0 dh foRrh; lgk;rk iznku dh tkrh gSA

o"kZ 2007&08 esa bl ;kstuk ds vUrxZr ftykokj HkkSfrd ,oa foRrh; izxfr fuEu izdkj ls gS%&

	Ø0la0
	ftyk dk uke
	ifjokj ykHkkfUor
	/kujkf'k forfjr dh xbZ¼yk[kksa esa½

	1.
	fcykliqj
	104
	10--40

	2.
	pEck
	123
	12-30

	3.
	gehjiqj
	155
	15-50

	4.
	dkaxM+k
	536
	53-60

	5.
	fdUukSj
	17
	1-70

	6.
	dqYyw
	119
	11-90

	7.
	ykgkSy&fLifr
	28
	2-80

	8.
	e.M+h
	357
	35-70

	9.
	f'keyk
	218
	21-80

	10.
	fljekSj
	104
	10-40

	11.
	lksyu
	126
	12-60

	12.
	Åuk
	113
	11-30

	 dqy ;ksx
	2000
	200-00

[image: image7.emf]0

100

200

300

400

500

600

Families

assisted (In No.)

& Amount

disbursed (Rs. In

lacs)

Bilaspur Chamba Hamirpur Kangra Kinnaur Kullu L & Spiti Mandi Shimla Sirmour Solan Una

DRDAs

Physical & Financial Progress under NFBS, 2008-09

Families

assisted

Amount

disbursed (Rs.

in lacs)

8-
ekr` 'kfDr chek ;kstuk

 ;g ;kstuk dsoy efgykvksa ds fy, gS bl ;kstuk ds vUrZxr 10 o"kZ ls 75 o"kZ rd dh efgyk,a tks xjhch js[kk ls uhps gSa] ykHk ds fy, ik= gSaA izns'k dh HkkSxksfyd vkSj vkfFkZd fLFkfr;ksa dks ns[krs gq, nwj njkt ds {ks=ksa esa jgus okyh efgykvksa dh lqj{kk dh n`f"V ls fgekpy izns'k ljdkj us ¼ekr` 'kfDr chek ;kstuk½ uked efgyk ;kstuk izkjHHk dh gSA bldk chek lEcU/kh iw.kZ O;; ljdkj }kjk ogu fd;k tk jgk gSA o"kZ 2008&09 esa for foHkkx }kjk bl foHkkx dks eq0 50-00 yk[k :0 fuZeqDr fd, x, ftlesa ls 100 ekeys fuiVk;s x,A ;g ;kstuk ifjokj dh chekxr efgyk dks e`R;q ;k viaxrk tks fuEu izdkj ls gqbZ gks dks jkgr iznku djrh gSA
1- nq?kZVuk ls

2- fdlh Hkh izdkj dh 'kY; fpfdRlk ds nkSjku tSls fd ulcUnh] fltsfj;u] xHkkZ';] o{kLFky fudkyus ls Ck'krZs e`R;q vkizs'ku ds lkr fnu ds Hkhrj gqbZ gksA

3- izTkuu ds le; fdlh Hkh izdkj dh nq?kZVuk lsA

4- Mwcus ls] ck<+ esa cgus ls] Hkw&L[kyu] dhVMad] liZMad] Hkwpky] vka/kh rwQku lsA

5- fookfgr efgyk ds ifr dh nq?kZVuk esa gqbZ e`R;q ij Hkh ykxw gSA

o"kZ 2008&09 ds nkSjku ftykokj ykHkkfUor ifjokjksa dh l[a;k fuEu izdkj ls gSA
	Ø0la0
	ftyk dk uke
	ifjokj ykHkkfUor
	/kujkf'k forfjr dh xbZ
¼yk[kksa esa½

	1.
	fcykliqj
	3
	1.50

	2.
	pEck
	5
	2.50

	3.
	gehjiqj
	6
	3.00

	4.
	dkaxM+k
	26
	13.00

	5.
	fdUukSj
	7
	3.50

	6.
	dqYyw
	5
	2.50

	7.
	ykgkSy&fLifr
	3
	1.50

	8.
	e.M+h
	14
	7.00

	9.
	f'keyk
	18
	9.00

	10.
	fljekSj
	6
	3.00

	11.
	lksyu
	5
	2.50

	12.
	Åuk
	2
	1.00

	dqy ;ksx
	100
	50.00

[image: image8.emf]0

5

10

15

20

25

30

Caes disbursed (in nos.) &

Amount disbursed (Rs. in

lacs)

Bilaspur Chamba Hamirpur

Kangra Kinnaur

Kullu L & Spiti

Mandi

Shimla

Sirmour

Solan

Una

Districts

Physical and Financial Progress Report under Matri Shakti Yojna, 2008-09

Cases disbursed

Amount disbursed (Rs.

in lacs)

9-
,dhd`r catj Hkwfe fodkl ifj;kstuk%&

ijrh Hkwfe fodkl ifj;kstk izns'k ds 9 ftyksa esa ftyk pEck] gehjiqj] dkaxM+k] dqYyw] e.Mh] f'keyk] fljekSj] ftyk lksyu ds fodkl [k.M d.Mk?kkV] lksyu] ukykx<+ ftyk lksyu rFkk ftyk fdUukSj ds fodkl [k.M dYik rFkk fupkj esa o"kZ 1995&96 ls tykxe i)fr ds vk/kkj ij dk;kZfUor fd;k tk jgk gSSaA bl dk;ZØe ds vUrxZr orZeku esa 67 ifj;kstukvksa ds foijhr 873 lw{e tykxe dk;kZfUor fd;s tk jgs gSa A 1-4-2000 rd ;g dk;ZØe 'kr&izfr'kr dsUnzzh; lgk;rk ls pyk;k tk jgk FkkA 1-4-2000 ds mijkUr u;s Lohd`r tykxe 5500@&:0 izfr gS0 dsUnzh; Hkkxhnkj rFkk 500 :0 izfr gS0 jkT; ljdkj dh Hkkxhnkjh ls pyk;s tk jgs gSa A
o"kZ 2008&09 esa fueqZDr /kujkf'k] O;; rFkk miyfC/k;ksa dk fooj.k fuEu izdkj ls gS%&

	dz0 la0
	ifj;kstuk dk

uke
	o"kZ 2008&09 esa fueqZDr dh xbZ /kujkf'k
	o"kZ ds

nkSjku O;;
	o"kZ ds nkSjku

HkkSfrd

miyfC/;ka

	
	
	dsUnzh; Hkkx
	jkT; Hkkx
	;ksx
	
	

	1
	2
	3
	4
	5
	6
	7

	,dhd`r catj Hkwfe fodkl ifj;kstuk %

	 1
	 pEck&2
	 4832840.00
	 0
	 4832840.00
	 1.236
	 0

	 2
	 pEck&3
	 4811506.00
	 0
	 4811506.00
	 38.439
	 1083

	 3
	 pEck&4
	 0
	 0
	 0
	 21.324
	 390

	 4
	 pEck&5
	 6649610.00
	 618000.00
	 7267610.00
	 36.385
	 756

	 5
	 pEck&6
	 8244147.00
	 750000.00
	 8994147.00
	 36.602
	 713

	 6
	 gehjiqj&2
	 0
	 0
	 0
	 0
	 0

	 7
	 gehjiqj&3
	 0
	 0
	 0
	 35.89
	 455.64

	 8
	 gehjiqj&4
	 0
	 0
	 0
	 48.60
	 700.20

	 9
	 gehjiqj&5
	 2641095.00
	 260000.00
	 2901095.00
	 35.92
	 521.66

	 10
	 gehjiqj&6
	 6847500.00
	 622500.00
	 7470000.00
	 59.16
	 992

	 11
	 gehjiqj&7
	 8208998.00
	 750000.00
	 8958998.00
	 51.53
	 711.65

	 12
	 gehjiqj&8
	 7371922.00
	 657000.00
	 8046922.00
	 37.96
	 674

	 13
	 dkaxM+k&2
	 0
	 0
	 0
	 0
	 0

	 14
	 dkaxM+k&3
	 0
	 0
	 0
	 13.888
	 251

	 15
	 dkaxM+k&4
	 5048753.00
	 940100.00
	 5988853.00
	 18.13
	 356

	 16
	 dkaxM+k&5
	 3870138.00
	 375000.00
	 4245138.00
	 39.513
	 116

	 17
	 dkaxM+k&6
	 3586826.00
	 375000.00
	 3961826.00
	 29.81
	 491

	 18
	 dkaxM+k&7
	 8206585.00
	 0
	 8206585.00
	 49.179
	 815.88

	 19
	 dkaxM+k&8
	 0
	 0
	 0
	 59.381
	 1101

	 20
	 dkaxM+k&9
	 8195301.00
	 750000.00
	 8945301.00
	 40.111
	 675

	 21
	 dkaxM+k&10
	 0
	 0
	 0
	 28.784
	 302

	 22
	 dkaxM+k&11
	 0
	 0
	 0
	 51.16
	 677

	 23
	 dkaxM+k&12
	 4441010.00
	 407100.00
	 4848110.00
	 16.958
	 231.10

	 24
	 dkaxM+k&13
	 0
	 0
	 0
	 35.589
	 334

	 25
	 dkaxM+k&14
	 0
	 0
	 0
	 17.85
	 281

	 26
	 dkaxM+k&15
	 0
	 644100.00
	 644100.00
	 38.854
	 561

	 27
	 dkaxM+k&16
	 0
	 448500.00
	 448500.00
	 37.423
	 605

	 28
	 dkaxM+k&17
	 8736105.00
	 798000.00
	 9534105.00
	 21.136
	 345

	 29
	 dkaxM+k&18
	 0
	 650400.00
	 650400.00
	 50.340
	 872

	 30
	 fdUukSj&1
	 0
	 0
	 0
	 0
	 0

	 31
	 fdUukSj&2
	 0
	 0
	 0
	 25.70
	 375

	 32
	 fdUukSj&3
	12755069.00
	1200000.00
	13955069.00
	 83.30
	 1381

	 33
	 dqYyw&1
	 5991100.00
	 567100.00
	 6558200.00
	 86.57
	 3404

	 34
	 dqYyw& 2
	 6770000.00
	 596400.00
	 7366400.00
	 87.15
	 894

	 35
	 dqYyw&3
	 3824535.00
	 375000.00
	 4199535.00
	 77.38
	 1564

	 36
	 dqYyw& 4
	 8200781.00
	 750000.00
	 8950781.00
	 88.29
	 1540

	 37
	 dqYyw& 5
	 8323621.00
	 762450.00
	 9086071.00
	 102.62
	 633

	 38
	 e.Mh&1
	 0
	 0
	 0
	 0
	 0

	 39
	 e.Mh&2
	 0
	 0
	 0
	 35.25
	 393

	 40
	 e.Mh&3
	 4561683.00
	 455325.00
	 5017008.00
	 44.10
	 428

	 41
	 e.Mh&4
	 9553483.00
	 900000.00
	10453483.00
	 20.76
	 372

	 42
	 e.Mh&5
	 8031549.00
	 837450.00
	 8868999.00
	 48.48
	 778

	 43
	 e.Mh&6
	 8998388.00
	 837450.00
	 9835838.00
	 47.07
	 813.68

	 44
	 e.Mh&7
	 9282223.00
	 871650.00
	10152223.00
	 19.69
	 223.24

	 45
	 f'keyk& 1
	 0
	 0
	 0
	 18.50
	 497

	 46
	 f'keyk& 2
	10048600.00
	 931500.00
	10980100.00
	 32.31
	 549

	 47
	 f'keyk& 3
	 0
	 0
	 0
	 19.95
	 507

	 48
	 f'keyk& 4
	11357209.00
	1050000.00
	12407209.00
	 39.20
	 754

	 49
	 f'keyk&5
	 0
	 0
	 0
	 64.90
	 1297

	 50
	 f'keyk& 6
	 0
	 0
	 0
	 26.00
	 577

	 51
	 f'keyk& 7
	 0
	 900000.00
	 900000.00
	 75.29
	 1389

	 52
	 f'keyk& 8
	 8195269.00
	 750000.00
	 8945269.00
	 24.93
	 541

	 53
	 f'keyk& 9
	 7243277.00
	 675000.00
	 7918277.00
	 17.38
	 591

	 54
	 fljekSj& 1
	 0
	 0
	 0
	 0
	 0

	 55
	 fljekSj& 2
	 6381227.00
	 599500.00
	 6980727.00
	 79.71
	 1523.80

	 56
	 fljekSj& 3
	 3100958.00
	 300000.00
	 3400958.00
	 68.24
	 1886.88

	 57
	 fljekSj& 4
	 7801864.00
	 450000.00
	 8251864.00
	 80.44
	 1884.35

	 58
	 fljekSj& 5
	 8205156.00
	 750000.00
	 8955156.00
	 66.12
	 925

	 59
	 fljekSj& 6
	 8206250.00
	 750000.00
	 8956250.00
	 21.28
	 311.65

	 60
	 lksyu&2
	 0
	 0
	 0
	 2.223
	 0

	 61
	 lksyu&3
	 6360264.00
	 0
	 6361914.00
	 43.925
	 771

	 62
	 lksyu&4
	 3914172.00
	37 5000.00
	 4289172.00
	 29.221
	 528

	 63
	 lksyu&5
	 8205962.00
	 750000.00
	 8955962.00
	 43.585
	 758

	 dqy ;ksx
	267004976.00
	25479525.00
	292502501.00
	2470.716
	 43100.73

[image: image9.emf]Integrated Wasteland Development Programme 2008-09

0

5000000

10000000

15000000

20000000

25000000

30000000

35000000

40000000

45000000

50000000

Chamba

Hamirpur KagraKinnaur Kullu Mandi ShimlaSirmour

Solan

DRDAs

Funds released, Expendt. (Rs. in

lacs) & Area treated in Hectare

Funds Released during the year 2008-09 (Rs in

Lakhs)

Expenditure during the year (Rs in Lakhs)

Physical Achieve- ment during the year (in ha)

lw[kk xzLr {ks= dk;ZØe %

;g dk;ZØe izns'k ds rhu ftyks esa o"kZ 1995&96 ls ftyk fcykliqj] muk rFkk ftyk lksyu ds fodkl [k.M dqfugkj rFkk /keZiqj esa dk;kZfUor fd;k tk jgk gSA o"kZ 1998&99 rd ;g dk;ZØe dsUnz rFkk jkT; ljdkj }kjk 50%50 dh foRrh; Hkkxhnkjh ls pyk;k tk jgk FkkA ysfdu 1-4-1999 ls Hkkjr ljdkj }kjk bl dk;Zdze ds vUrxZr Lohd`r fd;s x;s u;s okVj'kSM ds fy, foRrh; Hkkxhnkjh 50%50 ls cny dj 75%25 dj nh xbZ gSA

bl ;kstuk ds vUrxZr 412 lw{e tykxe 5 o"kZ dh vof/k ds fy, pyk, tk jgs gSa A o"kZ 2008&09 esa fueqZDr /kujkf'k] O;; dh xbZ /kujkf'k rFkk HkkSfrd miyfC/k;ksa dk fooj.k fuEu izdkj ls gSA

	dz-la-
	ifj;kstuk dk uke
	o"kZ 2008&09 ds nkSjku fueqZDr /kujkf'k
	O;;
	HkkSfrd miyC/kh

	
	
	dsUnzh; Hkkx
	jkT; Hkkx
	;ksx
	
	

	1
	2
	3
	4
	5
	6
	7

	 lw[kk xzLr {ks= dk;Zdze

	 1.
	fcykliqj ikapok pj.k
	0
	0
	0
	33.426
	746

	2.
	fcykliqj NBk pj.k
	84.13107
	28.04369
	112.17476
	47.455
	632

	3.
	fcykliqj lkroka pj.k
	
0
	0
	0
	40.941
	612

	4.
	fcykliqj vkBoka pj.k
	49.64243
	16.54748
	66.18991
	44.577
	596

	5.
	fcykliqj gfj;kyh izFke
	0
	0
	0
	78.92
	1023

	6.
	fcykliqj gfj;kyh }rh;
	0
	0
	0
	71.22
	1046

	7.
	fcykliqj gfj;kyh r`rh;
	
0
	0
	0
	77.817
	1102

	8.
	fcykliqj gfj;kyh prqFkZ
	93.56838
	31.18946
	124.75784
	43.782
	525

	9.
	lksyu izFke pj.k
	0
	0
	0
	0.20
	0

	10.
	lksyu }rh; pj.k
	52.28
	17.426
	69.706
	0
	0

	11.
	lksyu ikpoka pj.k
	0
	0
	0
	1.316
	0

	12.
	lksyu NBk pj.k
	38.15790
	12.719
	50.8769
	22.89
	363

	13.
	lksyu lkroka pj.k
	26.61
	8.87
	35.48
	26.281
	342

	14.
	lksyu vkBoka pj.k
	33.65169
	11.21723
	44.86892
	26.953
	430

	15.
	lksyu gfj;kyh izFke
	50.93406
	16.978
	67.91206
	25.283
	407

	16.
	lksyu gfj;kyh }rh;
	
0
	0
	0
	20.508
	343

	17.
	lksyu gfj;kyh r`rh;
	66.4317
	22.1439
	88.5756
	41.556
	775

	18.
	lksyu gfj;kyh prqFkZ
	66.46821
	22.15607
	88.62428
	21.742
	351

	19.
	muk NBk pj.k
	115.91612
	38.638
	154.55412
	61.11
	1002

	20.
	muk lkrokW pj.k
	58.15968
	19.38656
	77.54624
	29.49
	504

	21.
	muk vkBokW pj.k
	0
	0
	0
	87.77
	1543

	22.
	muk gfj;kyh izFke
	0
	0
	0
	99.85
	1780

	23.
	muk gfj;kyh }rh;
	129.01538
	43.05127
	172.06665
	51.88
	814

	24.
	muk gfj;kyh r`rh;
	0
	0
	0
	117.37
	2287

	25.
	muk gfj;kyh prqFkZ
	0
	0
	0
	70.41
	1072

	
	dqy ;ksx - -
	864.96662
	288.36666
	1153.33328
	1142.747
	18295

[image: image10.emf]0

2000

4000

6000

8000

10000

Funds Released,

Expdt. (Rs. in lacs) &

Area treated in

Hectares

Bilaspur Solan Una

DRDAs

Drought Prone Area Programme 2008-09

Funds Released during the

year 2008-09 (Rs in Lakhs)

Expenditure during the

year (Rs in Lakhs)

Physical Achievement

during the year (in ha)

Ek:LFky fodkl ifj;kstuk %

e:LFky fodkl ifj;kstuk ds vUrZxr 552 ekbdzksokVj'kSM ftyk ykgkSy ,ao fLifr rFkk ftyk fdUukSj ds iwg fodkl [k.M esa pykbZ tk jgh gSA o"kZ 2008&09 esa fueqZDr /kujkf'k] O;; rFkk miyfC/k;ksa dk fooj.k fuEu izdkj ls gS%&

o"kZ 2008&09 esa fueqZDr /kujkf'k] O;; rFkk miyfC/k;ksa dk fooj.k fuEu izdkj ls gS%&
	dz0 la0
	ifj;kstuk dk

uke
	o"kZ 2008&09 esa fueqZDr dh xbZ /kujkf'k
	o"kZ ds

nkSjku O;;
	o"kZ ds nkSjku

HkkSfrd

miyfC/;ka

	
	
	dsUnzh; Hkkx
	jkT; Hkkx
	;ksx
	
	

	1
	2
	3
	4
	5
	6
	7

	e:LFky fodkl ifj;kstuk %

	 1.
	 ykgkSy fLifr ikapok pj.k
	 77.54
	 21.60
	 99.14
	 18.09
	 211.78

	 2.
	 ykgkSy fLifr NVk pj.k
	 129.03
	 45.00
	 174.03
	 112.20
	 1279.52

	 3.
	 ykgkSy fLifr lkroka pj.k
	 197.98
	 28.13
	 225.91
	 64.80
	 560.52

	 4.
	 ykgkSy fLifr vkBoka pj.k
	 142.06
	 38.13
	 180.19
	 43.09
	 473.78

	 5.
	 ykgkSy fLifr gfj;kyh&1

 VkaMh
	 0
	 0
	 0
	 0
	 0

	 6.
	 ykgkSy fLifr gfj;kyh&1
	 0
	 0
	 0
	 7.46
	 15

	 7.
	 ykgkSy fLifr gfj;kyh&2
	 0
	 0
	 0
	 14.01
	 160.21

	 8.
	 ykgkSy fLifr gfj;kyh&3
	 0
	 0
	 0
	 23.04
	 219.59

	 9.
	 ykgkSy fLifr gfj;kyh&4
	 0
	 0
	 0
	 4.58
	 0

	 10.
	 fdUukSj NVk pj.k
	 0
	 38.94
	 38.94
	 96.11
	 756

	 11.
	 fdUukSj lkroka pj.k
	 0
	 0
	 0
	 0.62
	 4

	 12.
	 fdUukSj vkBoka pj.k
	 0
	 0
	 0
	 80.29
	 597

	 13.
	 fdUukSj gfj;kyh&1
	 0
	 0
	 0
	 0.05
	 0

	 14.
	 fdUukSj gfj;kyh&2
	 98.21
	 32.73
	 130.94
	 4.75
	 27

	 15.
	 fdUukSj gfj;kyh&3
	 0
	 0
	 0
	 33.65
	 258

	 16.
	 fdUukSj gfj;kyh&4
	 0
	 0
	 0
	 7.76
	 60

	
	
	 644.82
	 204.53
	 849.15
	 510.5
	4622.4

[image: image11.emf]Desert Development Programme 2008-09

0

500

1000

1500

2000

2500

3000

3500

L & Spiti Kinnaur

DRDAs

Funds released Expdt. (Rs. in

lacs) & Area treated in Hectares

Funds Released during the

year 2008-09 (Rs in Lakhs)

Expenditure during the year

(Rs in Lakhs)

Physical Achievement during

the year (in ha)

10-
lEiw.kZ LoPNrk vfHk;ku
lEiw.kZ LoPNrk vfHk;ku ifj;kstuk,a

xzkeh.k fodkl foHkkx }kjk xzkeh.k {ks=ksa dks lEiw.kZ LoPN cukus ds mn~ns'; ls jkT; esa lEiw.kZ LoPNrk vfHk;ku uked ifj;kstuk dk dk;ZUo;u jkT; ds lHkh ftyksa esa fd;k tk jgk gS ! jkT; ds fy, ,d ubZ LoPNrk uhfr vuqeksfnr gks pqdh gS ! uhfr dk eq[; mn~ns'; lEiw.kZ LoPNrk dh /kkj.kk dk ifjp; ekax iwjd fu"d"kZ vk/kkfjr n`f"Vdks.k] LoPNrk ds izfr O;fDrxr :i esa o leqnk; esa tkx:drk iSnk djuk] leqnk; ds LokfeRo dh lafyIrk dk] O;fDrxr vuqnku dks lkeqnkf;d izksRlkgu esa ifjofrZr djuk] ns; lsokvksa dks cuk, j[kus ds fy, LFkkuh; fudk; dh ftEesokjh] lsok,a ysus ds fy, mfpr laLFkkuksa dks fpfUgr djuk] ,u0th0vks0@lh0ch0vks0 lfgr lgHkkfxrk vkSj fu"d"kZ o lQyrkvksa dks fuf'pr djus rFkk vuqJo.k ,oa eqY;kadu ij cy nsus gsrq vUrZfoHkkxh; leUo; dks lEcksf/kr djuk gS ! ubZ LoPNrk uhfr dk ,d eq[; ?kVd bZukeh ;kstuk gS]ftlds vUrZxr jkT; ftyk e.My o [k.M dh LoON iapk;rksa dks bZuke iznku fd;k tk,xk ! bl ifj;kstuk ds vUrZxr o"kZ 2008&09 ds ftykokj HkkSfrd ,oa foRrh; y{;ksa dk fooj.k fuEu izdkj ls gS %&
lEiw.kZ LoONrk vfHk;ku ds vUrZxr o"kZ 2008&09 dh foRrh; izxfr

	(:0 yk[k esa)

	Dz0la0
	jkT;@ftyk
	Ikfjokfjd 'kkSpky;
	Efgyk ifjlj
	Ldwy 'kkSpky;
	ckyokM+h 'kkSpky;
	izkjEfHkd

(Start up)
	xzkeh.k LoONrk ekVZ@mRiknu dsUn
	iz'kklfud
O;;
	vkbZ0bZ0lh0

	
	
	O;;
	O;;
	O;;
	O;;
	O;;
	O;;
	O;;
	O;;

	
	fgekpy izns'k
	
	
	
	
	
	
	
	

	1
	fcykliqj
	0.00
	0.00
	33.60
	4.63
	0.00
	0.00
	4.15
	28.79

	2
	oEck
	0.00
	0.00
	0.00
	2.55
	0.00
	0.00
	9.22
	25.22

	3
	gehjiqj
	0.68
	2.10
	13.64
	2.05
	0.00
	0.00
	4.00
	18.55

	4
	dkaxM+k
	0.00
	0.00
	29.26
	21.00
	0.00
	3.89
	5.32
	74.66

	5
	fdUukSj
	0.00
	0.00
	7.96
	0.00
	0.00
	0.00
	0.02
	8.40

	6
	dqYyq
	0.00
	13.22
	25.00
	8.00
	4.56
	0.00
	3.83
	15.92

	7
	ykgkSyfLifr
	0.00
	0.20
	0.18
	0.16
	0.00
	0.00
	0.00
	0.00

	8
	e.Mh
	211.33
	0.00
	2.76
	0.00
	0.00
	0.00
	2.31
	25.52

	9
	f'keyk
	13.85
	3.50
	62.25
	6.40
	1.25
	2.08
	7.50
	9.91

	10
	fljekSj
	0.00
	0.00
	7.00
	0.00
	0.00
	0.00
	6.10
	7.15

	11
	lksyu
	0.00
	7.17
	16.51
	4.01
	0.35
	0.00
	1.88
	13.41

	12
	muk
	0.00
	0.00
	47.40
	1.25
	0.00
	2.50
	0.57
	18.24

	
	jkT; tksM+
	225.86
	26.19
	245.56
	50.05
	6.16
	8.47
	44.90
	245.76

[image: image12.emf]Financial Progress under TSC upto March, 09

0

50

100

150

200

250

300

BILASPUR

CHAMBA HAMIRPUR KANGRA

KINNAUR KULLU

LAHAUL & SPITI MANDI SHIMLA SIRMAUR SOLAN

UNA

DRDAs

Total Expenditure (Rs. in

lacs

Total Expdt.

	Dz0la0
	jkT;@ftyk
	lEiw.kZ LoONrk vfHk;ku ds vUrZxr o"kZ 2008&09 dh HkkSfrd izxfr

	
	
	ikfj0'kkSpk0 (BPL)
	ikfj0’kkSpk0(APL)
	ikfj0'kkSpk0 dqy
	'kkSpky; ifjlj
	Ldwy 'kkSpky;
	ckyokM+h 'kkSpky;
	xzkeh.k LoONrk ekVZ
	mRiknu dsUn
	,l0,y0 MCY;w0 ,e0
	dqy Ldwy

dojM

	
	fgekpy izns'k
	
	

	1
	fcykliqj
	1740
	5989
	7729
	0
	108
	95
	0
	0
	476
	70

	2
	oEck
	11634
	15390
	27024
	0
	106
	67
	0
	0
	0
	62

	3
	gehjiqj
	3346
	17265
	20611
	0
	72
	41
	0
	0
	0
	72

	4
	dkaxM+k
	29463
	99378
	128841
	1
	170
	420
	1
	0
	16
	260

	5
	fdUukSj
	334
	4894
	5228
	0
	0
	0
	0
	0
	0
	22

	6
	dqYyq
	6387
	34543
	40930
	11
	515
	162
	0
	0
	0
	505

	7
	ykgkSyfLifr
	647
	461
	1108
	4
	47
	0
	0
	0
	21
	71

	8
	e.Mh
	8695
	29746
	38441
	0
	0
	0
	0
	0
	0
	0

	9
	f'keyk
	2503
	4034
	6537
	3
	417
	100
	0
	0
	0
	377

	10
	fljekSj
	2419
	8441
	10860
	0
	242
	6
	0
	0
	2
	242

	11
	lksyu
	1555
	11026
	12581
	16
	84
	103
	0
	0
	0
	76

	12
	muk
	2729
	11253
	13982
	0
	198
	0
	5
	0
	0
	198

	
	jkT; tksM+
	71452
	242420
	313872
	35
	1959
	994
	6
	0
	515
	1955

[image: image13.emf]Physical Achievement during 2008-09

0

20000

40000

60000

80000

100000

120000

140000

BILASPUR

CHAMBA

HAMIRPUR

KANGRA

KINNAUR

KULLU

LAHAUL & SPITI MANDI SHIMLA SIRMAUR

SOLAN

UNA

DRDAs

Achievements (in nos.)

Physical Achievement during 04/2008 to

03/2009 IHHL (BPL)

Physical Achievement during 04/2008 to

03/2009 IHHL (APL)

Physical Achievement during 04/2008 to

03/2009 IHHL Total

Physical Achievement during 04/2008 to

03/2009 Sanitary Comp

Physical Achievement during 04/2008 to

03/2009 School Toilets

Physical Achievement during 04/2008 to

03/2009 Balwadi Toilets

Physical Achievement during 04/2008 to

03/2009 RSM

Physical Achievement during 04/2008 to

03/2009 PC

Physical Achievement during 04/2008 to

03/2009 SLWM

Physical Achievement during 04/2008 to

03/2009 Total Sch covered

Ekfgyk e.My izksRlkgu ;kstuk %

efgyk e.Myksa dks lqn`<+ djus rFkk fodkl izfdz;k esa mudh Hkkxhnkjh lqfuf'pr djus ds mn~ns'; ls foHkkx }kjk o"kZ 1998&99 esa efgyk e.My izksRlkgu ;kstuk izkjEHk dh xbZ ! efgyk e.Myksa dks izksRlkgu gsrq foRr o"kZ 2008&09 esas 137-50 yk[k :i;s iznku fd, o bl o"kZ bl ;kstuk dks lEiw.kZ LoPNrk vfHk;ku ds lkFk tksM+k x;k rFkk ;g jkf'k mu efgyk e.Myksa dks iznku dh xbZ ftUgksusa vius xkao] okMZ] xzke iapk;r dks ckg~; 'kkSpeqDr djus esa ;ksxnku fd;k ! o"kZ 2009&10 ds fy, bl ;kstuk esa 157-50 yk[k dk izko/kku gS !

fueZy xzke iq:Ldkj %

o"kZ 2006&07 esa izns'k ljdkj us 34 ckg~; 'kkSp eqDr iapk;rksa ds uke Hkkjr ljdkj dks bl iqjLdkj gsrq izsf"kr fd, Fks ftuesa ls 22 xzke iapk;rksa dks ;g iqjLdkj feyk ! o"kZ 2007&08 esa ;g iqjLdkj 245 xzke iapk;rksa dks feyk ftlds fy, Hkkjr ljdkj us 343-00 yk[k :i;s izns'k ljdkj dks iqjLd`r iapk;rksa gsrq tkjh fd, ! o"kZZ 2008&09 ds fy, Hkkjr ljdkj ds funsZ'kkuqlkj dsoy mu iapk;rksa esa ls p;u fd;k tk,xk ftUgksus 31&3&09 rd ckg~; 'kkSp eqDr dk ntkZ izkIr dj fy;k Fkk! 2008&09 ds fy, fueZy xzke iqjLdkj ds fy, iapk;rksa ds p;u dh izfØ;k tkjh gS !

jkT; LoPNrk iqjLdkj (,e0oh0,l0,l0ih0)

izns'k esa lEiw.kZ LoONrk vfHk;ku dks c<+kok nsus gsrq izns'k ljdkj us egkf"kZ okfYefd lEiw.kZ LoPNrk iqjLdkj izkjEHk fd;k gS ! bl iqjLdkj dk jkT; Lrjh; lekjksg izR;sd o"kZ 15 vxLr LorU=rk fnol ds lkFk vk;ksftr djds iqjLdkj iznku fd;k tkrk gS ! 15 vxLr] 2008 dks 66 xzke iapk;rksa dks bl iqjLdkj esa 104-00 yk[k :i;s ckaVs x, ! iqjLdkj ds fuEufyf[kr izko/kku gSa %&
1 [k.M dh lcls LoPN iapk;r dks 1-00 yk[k
2 ftyk Lrj ij %

ftyk ftlesa 300 ls de iapk;r gSa ogka ,d iapk;r dks

ftyk ftlesa 300 ls vf/kd iapk;r gSa ogka nks iapk;rksa dks

izR;sd dks 3-00 yk[k
3 fMfotuy Lrj ij lcls LoON iapk;r dks 5-00 yk[k
4 jkT; Lrj ij lcls LoPN iapk;r dks 10-00 yk[k

8-
lwpuk dk vf/kdkj vf/kfu;e

lwpuk dk vf/kdkj vf/kfu;e] 2005 dh /kkjk&4 ds vUrxZr lwpuk miyC/k djokus ds fy, fuEu vf/kdkfj;ksa dks ukfer fd;k x;k gS%&

d½
ljdkj@lfpoky; Lrj ij

	Ø0 la0
	orZeku in uke lfgr vf/kdkjh dk uke
	nqjHkk"k uEcj
	inukfer fd;k x;k

	1-
	lfpo ¼xzkeh.k fodkl½
	2620043 ¼dk;Z0½
	vihy izkf/kdkjh

	2-
	fo'ks"k lfpo ¼xzkeh.k fodkl½@ la;qDr lfpo ¼xzkeh.k fodkl½ mi&lfpo ¼xzkeh.k fodkl½
	2623820] ¼dk;Z0½

2623822 --

2623830 --
	jkT; lwpuk vf/kdkjh

	3-
	vuqHkkx vf/kdkjh@v/kh{kd
	2625484 --
	jkT; lgk;d lwpuk vf/kdkjh

[k½
foHkkxh; Lrj ij

	Ø0 la0
	orZeku in uke lfgr vf/kdkjh dk uke
	nqjHkk"k uEcj
	inukfer fd;k x;k

	1-
	funs'kd ¼xzkeh.k fodkl½
	2623820¼dk;Z0½
	jkT; lwpuk vf/kdkjh

	2-
	la;qDr lfpo ¼xzkeh.k fodkl½ mi&lfpo ¼xzkeh.k fodkl½
	2623822]¼dk;Z0½

2623830 --
	jkT; lwpuk vf/kdkjh

	3-
	v/kh{kd&xzsM&1 ¼lh0Mh0&111½

v/kh{kd&xzsM&1 ¼lh0Mh0&11½

v/kh{kd&xzsM&1 ¼ctV½
	2623819 --

foLrkj lsok 214

2623819 --

foLrkj lsok 213

2623819 --

foLrkj lsok 231
	jkT; lgk;d lwpuk vf/kdkjh

x½
ljdkj@lfpoky; Lrj ij

	Ø0 la0
	orZeku in uke lfgr vf/kdkjh dk uke
	inukfer fd;k x;k

	1-
	leLr ,0Mh0lh0@,0Mh0,e0 ,oa ih0Mh0] ftyk xzkeh.k fodkl vfHkdj.k ¼fg0iz0½
	jkT; lwpuk vf/kdkjh

	2-
	leLr ifj;kstuk vf/kdkjh] ftyk xzkeh.k fodkl vfHkdj.k ¼fg0iz0½
	jkT; lgk;d lwpuk vf/kdkjh

	3-
	leLr [k.M fodkl vf/kdkjh@lekt f'k{kk ,oa [k.M ;kstuk vf/kdkjh@v/kh{kd
	jkT; lgk;d lwpuk vf/kdkjh

xzkeh.k fodkl foHkkx ls lECkfU/kr leLr lwpuk www.hprural.nic.in ij miyC/k gS A
INDEX

S.No.
 Programmes / Schemes

 Page

1.
 Rural Development & Poverty Alleviation

1-3
2. Administrative Structure of Rural Development Deptt. 3-4
3-4
3. Engineering Staff in the Department

4

4. Staffing Pattern

5
5. Functions and Duties of the Department

6-7
6. State Level Monitoring and Evaluation Cell

7
7. Rural Development Programmes / Schemes

8-30
 (i) Community Development

(ii) Swaranjayanti Gram Swarozgar Yojana (SGSY)

(iii) SGSY Special Projects

(iv) National Rural Employment Guarantee Act

 (v) Indira Awas Yojana

(vi) Atal Awas Yojna

(vii) National Family Benefit Scheme

(viii) Matri Shakti Bima Yojna

(ix) Watershed Development Projects

(x) Total Sanitation Campaign Project

8.
 Right to information Act

31

1.
RURAL DEVELOPMENT AND POVERTY ALLEVIATION

 Rural development and poverty alleviation have been the major areas of concern and thrust for the nation since independence. The Community Development Programme consisting of various sets of schemes was launched on 2nd October, 1952 throughout the country with the objective of overall development of rural areas with the active participation of the community. Development Blocks were created and considered pivotal for planning and implementation of various rural development schemes.

Upto the year 1999, self-employment schemes such as IRDP, TRYSEM, DWCRA, SITRA, MWS and GKY were being implemented, but w.e.f. 1.4.1999 these schemes were merged into SGSY. Similarly, JGSY and EAS which were in operation were merged into SGRY w.e.f.1.4.2002.

“Swaranjayanti Gram Swarozgar Yojana”, (SGSY) has been launched during the year 1999-2000. This yojana lays emphasis on cluster approach instead of individual beneficiary approach, which would enable the beneficiaries to start with viable projects in a joint manner, which can yield higher incomes. This approach will also improve the skills of the poor through an in-built training component, up-gradation of technology, providing adequate backward and forward linkages, availability of adequate infrastructure and better marketing arrangements.

In order to create additional gainful wage employment to the weaker sections of the society, employment generation programme Sampoorna Grameen Rozgar Yojana (SGRY), was launched during the year 2002-2003. The scheme focused on the creation of the rural infrastructure for more sustained wage employment and rural development, besides, ensuring food security to the weaker sections of the society. Now the scheme has been merged into National Rural Employment Guarantee Scheme in a phased manner from 2-2-2006.

 The Parliament has enacted the National Rural Employment Guarantee Act, 2005 in September, 2005. Under the Act, the livelihood security of the household in rural area has been ensured by providing one hundred days of guaranteed employment in every financial year to every household whose adult members volunteer to do unskilled manual work. The Act came into force w.e.f. 2nd February, 2006 in the districts notified by the Government of India. In Himachal Pradesh

Chamba and Sirmour districts were initially covered. Another two districts namely Kangra and Mandi were covered from 1st April 2007 in Phase-II. Now in the IIIrd Phase all the remaining 8 districts of the state have been covered under the scheme w.e.f. 1st April, 2008.

Besides, Drought Prone Area Programme / Desert Development Programme / Integrated Watershed Development Programme, Indira Awas Yojana, Total Sanitation Campaign Projects, National Social Assistance Programme are the other centrally sponsored schemes being implemented in the State.

Panchayati Raj Institutions at various levels are being involved in the planning and execution of poverty alleviation and employment generation programmes so that it is ensured that the benefits under these programmes percolate to the needy at the grass root level.
The Development Block is pivotal for the implementation of various rural development programmes and overall development of families living below the poverty line in the rural areas.

The district-wise detail of block units is as under:-

S.No.

 Name of the District
Name of the Block

1.

Bilaspur

1. Bilaspur

2. Ghumarwin

3. Jhandutta

2.

Chamba

1. Chamba

2. Mehla

3. Salooni

4. Tissa

5. Bhattiyat

6. Pangi

7. Bharmour

3.

Hamirpur

1. Hamirpur

2. Bijhari

3. Bhoranj

4. Nadaun

5. Sujanpur Tihra

6. Bamsan

4.

Kangra

1. Baijnath

2. Bhawarna

3. Panchrukhi

4. Lambagaon

5. Nagrota Surian

6. Nagrota Bagwan

7. Kangra

8. Rait

9. Nurpur

10. Indora

11. Dehra-Gopipur

12. Pragpur

13. Fatehpur

14. Sulah

15. Dharamshala

5.

Kinnaur

1. Pooh

2. Kalpa

3. Nichar

6

Kullu

1. Kullu

2. Banjar

3. Ani

4. Nirmand

5. Nagar-Katrain

7.

Lahaul & Spiti

1. Lahaul

2. Spiti

8.

Mandi

1. Mandi Sadar

2. Balh

3. Gohar

4. Drang

5. Seraj

6. Karsog

7. Sundernagar

8. Gopalpur

9. Dharampur

10. Chauntra

9.

Shimla

1. Mashobra

2. Theog

3. Narkanda

4. Rampur

5. Chopal

6. Jubbal

7. Rohru

8. Chhohar

9. Basantpur

 10. Nankhari

10.

Sirmour

1. Pachchad

2. Nahan

3. Shillai

4. Sangrah

5. Paonta

6. Rajgarh

11.

Solan

1. Solan

2. Dharampur

3. Nalagarh

4. Kunihar

5. Kandaghat

 12.

Una

1. Una

2. Amb

3. Gagret

4. Bangana

5. Haroli

2. ADMINISTRATIVE STRUCTURE OF RURAL DEVELOPMENT DEPARTMENT

For the implementation of different rural development programmes, Rural Development Department has the following administrative structure at various levels:-

STATE LEVEL:-

The Department is functioning under the over all control of the Secretary (RD) at the Government level assisted by the Director-cum-Special Secretary(RD) , Additional Director-cum- Joint
Secretary (RD), Deputy Director (RD), Deputy Director (Stat), Administrative Officer and Statistical Officer (RD).

DISTRICT LEVEL:-

At the district level, District Rural Development Agencies are responsible for the implementation and monitoring of all rural development programmes. The Deputy Commissioner-cum-Chief Executive Officer of the District Rural Development Agency is assisted by the Project Director, Project Officer, Assistant Project Officer (Self Employment), Assistant Project Officer (Women), Assistant Project Officer (Watershed), Project Economist, Superintendent, Statistical Investigator, Senior Assistant, Clerks and Peon of the DRDA in the execution of various developmental activities. Besides this, at the district level there is a Governing body of DRDA under the Chairmanship of Zila Parishad. This body is responsible for monitoring of various Rural Development Programmes.

BLOCK LEVEL:-

At the Block level, the Block Development Officer has the following administrative setup:-

1. Superintendent

2. Junior Engineers

3. Lady Social Education Organizers (Mukhiya Sevika)

4. Social Education & Block Planning Officer

5. Senior Assistant

6. Senior Assistant (P)

7. Clerk/Steno Typist

8. Panchayat Secretary

9. Computer Operator

10. Gram Rozgar Sewak

11. Lady Village Development Coordinator

12. Driver

13. Peons

14. Frash / Chowkidar

3.
ENGINEERING SERVICES OF THE DEPARTMENT

In order to provide technical guidance for construction works under rural development programmes, 3 posts of Executive Engineers, 24 posts of Assistant Engineers and 167 posts of Junior Engineers, 3 posts of Head Draughtsman and 21 posts of Draughtsman have been created during 1996-97. At the State level. Engineering Cell consisting of Executive Engineer, Assistant Engineer and 2 Junior Engineers and other ministerial staff has been functioning. As per the norms of the Government, one Junior Engineer has been posted after every 15 Panchayats and one Assistant Engineer has been provided for every six Junior Engineers. Zonal Offices at Dharamsala, Mandi and Shimla are functioning with the staff strength of the Executive Engineer, Superintendent, Senior Assistant, Steno-Typist, Clerk, Driver and Peon.

4.
STAFFING PATTERN.

Category wise status of sanctioned, filled-up and vacant posts as on 31.3.2009 is as under:-

	S.No
	Category
	Posts Sanctioned
	Filled Up
	Vacant Posts

	1.
	Deputy Director.
	1
	1
	-

	2.
	BDO
	89
	89
	-

	3.
	Administrative officer.
	1
	1
	-

	4
	Executive Engineer
	3
	3
	-

	5
	Assistant Engineer (Dev)
	36
	33
	3

	6
	Supdt.Grade-I
	1
	1
	-

	7
	Supdt.Grade-II
	95
	93
	2

	8
	Social Education & Block Planning Officer
	80
	71
	9

	9
	Panchayat Secretary
	1208
	912
	296

	10
	J.E’s
	171-100=71 (100 Contract)
	164

(Regular=64)

(Contrat=100)
	7

	11
	Senior Assistant
	185
	183
	2

	12
	Senior Assistant (Progress)
	77
	67
	10

	13
	Investigator
	2
	2
	-

	14
	Statistical Assistant
	3
	3
	-

	15
	HDM
	3
	3
	-

	16
	Draughtsman
	24 in Blocks

	22
	2

	17
	Clerks
	215
	185
	30

	18
	Steno
	37
	6
	31

	19
	Jr.Scale Stenographer
	3
	3
	-

	20
	PA
	1
	1
	-

	21
	Driver
	86
	78
	8

	22
	LSEOs
	79
	71
	8

	23
	LVDCs
	181
	91
	90

	24
	Class-IV

Peon
	276
	200
	76

	25
	Sweeper-cum-Chowkidar

	86
	52
	34

5.
FUNCTIONS AND DUTIES OF THE DEPARTMENT

THE MAIN FUNCTIONS OF THE DEPARTMENT ARE AS FOLLOWS

· Execution/reporting & implementation of different rural development programmes in the State like community development, Housing schemes like IAY & AAY, Swaranjayanti Gram Swarojgar Yojana, National Rural Employeement Guarantee Act, SGSY Special Projects. Besides the Watershed Development Projects (IWDP, DPAP & DDP) and Total Sanitation Campaign, are also being implemented by the department.

DUTIES

· To perform all the functions of the Department as mentioned above the duties of various officers of the department are as under:-

Pr. Secretary/Secretary (RD)

· To assist the State Government in policy formulation and overall control and administration of State Rural Development Department & Panchayati Raj.

Director-cum-Special Secretary (RD)

· Overall administrative, financial control of Rural Development Department.

· Addl./Joint Director (RD) –cum- Addl./Joint Secretary (RD)

· To assist the Secretary (RD) & Director (RD) in the formulation of policies & implementation of all the plans/ schemes and overall administration of Directorate and field level, as per work assigned.

· Deputy Director(RD)/Stat/DDP.

· To assist the Director (RD) in the implementation of all the Central and State Plans/Schemes and overall administration of Directorate and field level and to assist the Secretary (RD) and Special Secretary (RD) in policy formulation.
Statistical Officer

· To assist the Deputy Director (Stat) in the implementation of various schemes especially the periodical reporting and monitoring.
Deputy Controller (F&A)

· He is responsible for conducting annual inspection of the Blocks in the State, expediting replies and settling audit reports, CAG/PAC paras, attending to the cases of advice with the assistance of 6 Section Officers (SAS).

Executive Engineer (RD) Hqr.

· To exercise Test Checks and conduct inspections regarding execution of development works and programmes and is also responsible for monitoring progress in terms if financial as well as quantitative and qualitative aspects of the developmental works/programmes and schemes etc. He is also responsible to prepare the details, repair estimates, assessment of works, technical sanction of original and repair estimates, supervision of work, checking of estimates, processing of tenders, preparation of agreement, central sponsored project etc. He is assisted by one Assistant Engineer / Junior Engineer/Head Draughtsman / Junior Draughtsman.
Superintendents, Grade-I, II /(CD-II, DDP/XEN Branch, Cash, Budget)

1.
To supervise all the works relating to concerned administrative section under overall supervision of Superintendent, Grade-I & II.

2.
Deputing all Class-IV and Class-III on duties including Driver and checking up their day to day functioning.

3.
To ensure all the dealing hand and diarist for maintaining all required registers and keep the same updated.

4.
To keep careful watch on movement of dak and files between section and higher authorities.

5.
To ensure timely submission of time bound cases/court cases.

6.
To ensure that manuals, Rules, instructions, guard files and precedent registers of the sections are kept up to date.

6. State Level Monitoring and Evaluation Cell

The Government of Himachal Pradesh has constituted a State level Monitoring and Evaluation Cell during the year, 1999 at State headquarter.

Functions

The functions of the State Level Monitoring and Evaluation Cell are implementation, monitoring and evaluation of all the Centrally Sponsored Schemes and State Plan Schemes i.e. SGSY, SGSY Special Project, Indira Awas Yojana, Atal Awas Yojana, National Family Benefit Scheme, Matri Shakti Bima Yojana, DRDA Adminstration. Beside it, the cell is responsible for preparation of Annual Admnistrative Report.

Sanctioned Staff

 (i)
Joint Director

1

(ii)
Deputy Director (Statistics)

1

 (iii)
Subject Matter Specialist

2

(iv)
Statistical Officer

1

(v)
Superintendent Grade-I

1

 (vi)
Assistant Engineer (Dev.)

1

(vii)
Statistical Investigator

4

(viii)
Statistical Assistant

5

(ix)
Senior Assistant

4

(x) Section officer (Audit)

1

(xi)

Accountant/Cashier

1

(xii)
Computer operator

1

(xiii)
Jr. Scale Stenographer

1

(xiv)
Clerk-cumTypist

3

(xv)
Peon-cum-Class-IV

2

This staff is inclusive of existing staff strength in the Statisical Cell of the Directorate. The administrative expenditure of this Cell is being met out of the 10% funds of DRDA administration, as per DRDA Guidelines.

7.
RURAL DEVELOPMENT PROGRAMMES

The details of the development programmes being implemented in the State is as under:

(i)
COMMUNITY DEVELOPMENT PROGRAMME:-

The present set up of the schemes under Community Development Programme is based on old community development concept, which aims at the development of community with the initiative and participation of the community itself. The grant -in-aid is being provided to the Panchayat Samitis under the head Social Education and General Education for developmental activities in the social educational fields. Funds are provided to the Blocks for the construction/ completion of staff residential buildings and Gram Sewak huts. Besides, the funds are also provided for completion of on-going office buildings. Provision of funds is made for providing staff salary of the employees posted at various levels. Grants are also provided for the promotion / strengthening of Mahila Mandals, incentive awards to Mahila Mandals and organisation of awareness camps for non-officials etc. During the year 2008-09, an amount of Rs. 1227.87 lacs was spent on the above set of schemes up to 31st March, 2009.

(ii) SWARNJAYANTI GRAM SWAROZGAR YOJANA (SGSY):-

“SWARANJAYANTI GRAM SWAROZGAR YOJANA” has been launched from the year 1999-2000. This Yojana is a holistic package covering all aspect of self-employment such as organisation of poor into Self Help Groups, Training, Credit, Technology, Infrastructure and Marketing. The beneficiaries under this scheme are called "Swarozgaries”. The objective of SGSY is to bring the assisted poor families above the poverty line, by providing them income-generating assets. This scheme is a credit-cum-subsidy programme. Subsidy under SGSY is uniform at 30% of the project cost subject to a maximum limit of Rs.7500/-. In respect of SCs / STs and disabled persons the maximum limit is 50% and Rs.10000/- respectively. For groups of swarozgaries (SHGs), the subsidy is 50% of the project cost subject to per capita subsidy of Rs.10, 000/- or Rs.1.25 lacs whichever is less.
The focus of SGSY is on the vulnerable groups among the rural poor. Accordingly, the SC/STs account for 50% of swarozgaries, women for 40%, the disabled for 3% and minority community for 15%.

The scheme is being implemented on 75:25 cost sharing basis between Central and State Government.

The district wise financial progress during the year 2008-09 is as under- (Rs. in lacs)

	Sr.

No.
	District
	Target of credit mobilization(Rs in lacs)
	Credit disbursed to (Rs. in lacs)
	Total(Rs. in lacs)
	Subsidy disbursed to (Rs. in lacs)
	Total(Rs. in lacs)

	
	
	
	SHGs
	Individual
	
	SHGs
	Individual
	

	1
	Bilaspur
	118.13
	168.85
	52.49
	221.34
	55.66
	10.85
	66.51

	2
	Chamba
	316.11
	415.01
	149.17
	564.18
	96.73
	29.91
	126.64

	3
	Hamirpur
	132.96
	155.41
	101.56
	256.97
	40.42
	16.98
	57.40

	4
	Kangra
	430.97
	624.55
	115.95
	740.498
	184.40
	20.55
	204.95

	5
	Kinnaur
	19.24
	25.65
	7.86
	33.51
	6.74
	2.55
	9.29

	6
	Kullu
	76.77
	154.54
	19.49
	174.03
	42.52
	3.31
	45.83

	7
	L & Spiti
	16.35
	0.00
	13.42
	13.42
	0.00
	4.70
	4.70

	8
	Mandi
	281.68
	431.44
	111.38
	542.82
	115.21
	23.38
	138.59

	9
	Shimla
	215.88
	292.37
	127.75
	420.12
	73.07
	22.48
	95.55

	10.
	Sirmour
	93.32
	136.38
	48.90
	185.287
	44.25
	10.42
	54.67

	11.
	Solan
	119.10
	112.41
	128.88
	241.29
	28.44
	22.83
	51.27

	12.
	Una
	103.51
	146.30
	61.31
	207.61
	37.18
	11.84
	49.02

	Total
	1924.02
	2662.91
	938.16
	3601.075
	724.62
	179.80
	904.42

[image: image14.emf]District wise financial progress during the year

2008-09 under SGSY

0

100

200

300

400

500

600

700

800

Bilaspur

Chamba

Hamirpur

Kangra

Kinnaur Kullu L & Spiti

Mandi

Shimla

Sirmour Solan

Una

Districts

Credit and subsidy

disburseed (Rs. in lacs)

Target of credit

mobilization(Rs in

lacs)

Credit disbursed to

(Rs. in lacs) SHGs

Credit disbursed to

(Rs. in lacs)

Individual

Total(Rs. in lacs)

Subsidy disbursed

to (Rs. in lacs)

SHGs

Subsidy disbursed

to (Rs. in lacs)

Individual

District Wise detail of Swarozgaries Assisted in SHGs and Individuals benefited for the year 2008-09

	Sr.

No.
	District
	No. of SHGs formed
	SHGs taken up economic activity
	No. of members in SHGs
	Dis-abled
	individual Swarozgaries assisted
	Dis-abled

	
	
	
	
	Total
	SC
	ST
	Women
	
	Total
	SC
	ST
	Women
	

	1
	Bilaspur
	22
	46
	530
	200
	11
	432
	1
	131
	53
	0
	63
	1

	2
	Chamba
	93
	161
	1408
	310
	363
	466
	28
	372
	91
	112
	59
	8

	3
	Hamirpur
	62
	53
	649
	281
	0
	633
	5
	228
	93
	0
	78
	8

	4
	Kangra
	253
	232
	2510
	856
	134
	2259
	24
	254
	91
	12
	41
	17

	5
	Kinnaur
	4
	12
	95
	70
	25
	46
	0
	26
	16
	10
	7
	0

	6
	Kullu
	515
	70
	622
	310
	16
	382
	12
	39
	23
	0
	 7
	3

	7
	L & Spiti
	0
	0
	12
	0
	12
	12
	0
	58
	0
	58
	 20
	0

	8
	Mandi
	141
	148
	1463
	614
	16
	982
	13
	253
	194
	0
	 34
	3

	9
	Shimla
	86
	102
	1044
	539
	0
	685
	5
	270
	102
	0
	38
	4

	10.
	Sirmour
	40
	56
	515
	224
	0
	453
	12
	136
	40
	8
	41
	11

	11.
	Solan
	117
	30
	421
	236
	9
	380
	0
	258
	132
	23
	93
	0

	12.
	Una
	69
	48
	407
	110
	12
	353
	0
	162
	25
	2
	59
	0

	Total
	1402
	958
	9676
	3750
	598
	7083
	100
	2187
	860
	225
	540
	55

[image: image15.emf]District Wise details of Swarozgaries Assisted in SHGs and individuals benfited for the year 2008-09 under SGSY

0

500

1000

1500

2000

2500

3000

Bilaspur

Chamba

Hamirpur

Kangra

Kinnaur

Kullu

L & Spiti Mandi

ShimlaSirmour

Solan

Una

Districts

No of members SHGs &

Swarozgaries

No. of SHGs formed

SHGs taken up economic activity

No. of members in SHGs

Dis-abled

individual Swarozgaries assisted

Dis-abled

District Wise Detail of SHGs formed and assisted since inception of the scheme i.e. 1-4-1999 to 31-3-2009

	Sr. No
	Districts
	No. of self help groups formed since inception
	No. of self help groups taken up economic activities since inception.

	
	
	
	

	1
	Bilaspur
	432
	292

	2
	Chamba
	1275
	804

	3
	Hamirpur
	602
	349

	4
	Kangra
	1837
	1455

	5
	Kinnaur
	160
	57

	6
	Kullu
	908
	286

	7
	L & Spiti
	49
	9

	8
	Mandi
	1127
	872

	9
	Shimla
	900
	564

	10
	Sirmour
	877
	454

	11
	Solan
	484
	249

	12
	Una
	561
	266

	Total
	
	9212
	5657

[image: image16.emf]District Wise details of SHGs formed and Assisted since inception of the scheme i.e. 1-4-1999 to 31-3-2009 under SGSY

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Bilaspur

ChambaHamirpur

Kangra

Kinnaur

KulluL & Spiti

MandiShimla

SirmourSolan Una

Districts

No. of SHGs formed and No. of SHGs takenup

financial activities under SGSY since

inception of the scheme 1-4-1999 ro 31-3-2009

No. of self help groups formed since inception

No. of self help groups taken up economic activities since

inception.

(iii)
SGSY SPECIAL PROJECTS

INSTALLATION OF HYDRAMS

The Government of India has approved a Project for Installation of 400 Hydrams under SGSY Special Project Component with a total Project Cost of Rs. 1047.20 lacs which includes subsidy of Rs. 770.48 lacs, Rs. 161.40 lacs as loan component and Rs. 115.32 lacs as beneficiaries share. The subsidy component will be shared by Centre and State Government on 75:25 sharing basis. For the implementation of this project total funds Rs.616.80 lacs (Rs 462.60 lacs as central share and Rs 154.20 lacs as state share) have been released so far out of which an expenditure of Rs. 414.326 lacs has been incured upto 31-03-2009. 208 Hydrams have been installed. Now the Government of India as well as State Governemnt has agreed in principle to wind up this project by installation of 333 Hydrams with in the available funds.

District-wise Physical and Financial progress under SGSY Spl. Projects component “Installation of Hydrams” upto March, 2009

	 Sr.
	Item
	BLP
	CHB
	HMR
	KGR
	KNR
	Kullu

	L &

Spiti
	Mandi

	Shimla

	SMR
	Solan

	Una
	Total

	1.
	Hydrams installed
	25
	19
	1
	15
	1
	0
	0
	99
	5
	16
	25
	2
	208

	2.
	Area covered

(in hect)
	31.05
	10.00
	--
	80
	--
	--
	--
	288
	--
	0.97
	54.00
	5.76
	470.23

	3.
	Beneficiaries covered
	81
	35
	--
	64
	--
	--
	--
	901
	--
	5
	54
	22
	1162

	4.
	Expdt.

incurred on procurement

	262 Hydrams have been purchased by the HIMURJA @ of Rs. 96000/-per Hydrams
	251.52

	5.
	Expdt. incurred on installation of Hydrams

	
	81.526

	6.
	Expdt. incurred on

Ropeways

	
	81.28

	7.
	Total Expdt.
	
	414.326

	
	Beneficiaries contribution
	Beneficiaries contribution is in the shape of labour. In case they do not work as labour only then they

 have to pay the beneficiaries contribution.

[image: image17.emf]Installation of Hydrams uto March,2009

0

200

400

600

800

1000

Bilaspur

Chamba Hamirpur

Kangra KinnaurKullu L & Spiti Mandi

Shimla Sirmour

SolanUna

Districts

Hydrams installed,

area coverd and

beneficiaries

covered

Hydram installed

Area covered (in Hact.)

Beneficiaries coverd

CONSTRUCTION OF ROPEWAYS:-

Besides above, Rs. 100 lacs have been released to DRDAs Kinnaur, Mandi, Shimla, Sirmour and Solan for construction of Ropeways. The progress made so far is as under:-

 (Rs. in lacs)

	Sr. No.
	District
	Funds released
	Ropeways constructed
	Span in meters
	Exp. incurred

	1.
	Shimla
	30.00
	1
	2100
	21.74

	2.
	Mandi
	40.00
	6
	5711
	33.08

	3.
	Sirmour
	15.00
	7
	4000
	16.46

	4.
	Solan
	15.00
	3
	3500
	10.00

	
	Total
	100.00
	17
	15311
	81.28

2. MARKETING OF RURAL GOODS

The Government of India has approved a Project titled Marketing of Rural Goods in Himachal Pradesh under SGSY, Special Project Component with a total Project Cost of Rs. 914.52 lacs which includes subsidy of Rs.769.52 lacs and Rs. 145.00 lacs as loan component. Centre and State Government will share the subsidy component on a 75:25 sharing basis. Under this project 50 Himachal Grameen Bhandars and 1 Central Grameen Bhandar will be constructed throughout the State.

For the implementation of this Project funds to the tune of Rs. 384.76 lacs (Rs.288.57 lacs as Central Share and Rs. 96.19 lacs as State Share) have been released so far.

Upto March, 2009, construction work of 24 Grameen Bhandars have been completed and construction work at 8 sites is in progress. So far an expenditure of Rs. 350.46 lacs has been incurred.

3. GOLD MINES PROJECT IN DISTRICT BILASPUR

The Government of India has approved a Project titled “Gold Mines in Bilaspur” District under SGSY Special Project Component with a total Project Cost of Rs. 840.35 lacs, which includes subsidy of Rs.327.76 lacs, and Rs. 512.59 lacs as loan component. Centre and State Government will share the subsidy component on 75:25 sharing basis. Under this project three activities viz., Floriculture, Sericulture and Mushroom Cultivation have been taken up.

For the implementation of this Project funds to the tune of Rs. 262.208 lacs (196.656 lacs as Central Share and Rs. 65.552 lacs as State Share) have been released so far.

Upto March, 2009, an expenditure of Rs. 269.065 lacs has been incurred. 760 beneficiaries have been benefited under Floriculture, Sericulture and Mushroom cultivation.

4. MILCH LIVESTOCK IMPROVEMENT PROJECT IN DISTRICT SOLAN

The Government of India has approved a Project titled “Milch Live Stock Improvement”, for District Solan under SGSY Special Project Component with total Project Cost of Rs. 886.95 lacs, which includes subsidy of Rs.715.15 lacs, and Rs. 171.80 lacs as loan component. Centre and State Government will share the subsidy component on 75:25 sharing basis. Under this Project activities for the development of Dairy Farm will be taken up. So far, Rs.572.614 lacs (Rs. 429.594 lacs as Central Share and Rs. 143.02 lacs as State Share) have been provided to DRDA Solan for the implementation of this project. Out of these available funds, Rs. 356.78 lacs have been spent upto March, 2009. Under this project 62212 cattle’s have been treated in 317 field levels camps and 12273 breeders have been trained. Besides this 508 Qtls. fodder seeds have also been distributed to the farmers.

5. Rural Development through Diversification in Agriculture project in district Mandi.

The Government of India has approved a Project titled Rural Development through Diversification in Agriculture under SGSY Special Project Component with total Project Cost of Rs. 1385.32 lacs, which includes subsidy of Rs.1204.00 lacs, and Rs. 181.32 lacs as loan component.

So far Rs.963.20 lacs have been provided to DRDA Mandi for implementation of this project. Out of which an expenditure of Rs. 781.205 lacs has been incurred upto March, 2009. Under Cultivation of Medicinal plants, Aromatic plants, Flowers and Orchids components of this project 10 Poly houses have been constructed. One tissue culture laboratory at Chauntra is under construction and one oil extraction unit at Sauli khud has been constructed. Under Sericulture component 3 technical service stations and 3 nurseries have been established. Under Innovative practices in Animal Husbandry component of the project, 105 non-AI centres have been converted into AI centres.

6. Self Reliance through Sericulture and Dairy Development project in district Hamirpur

The Government of India has approved a Project titled Self Reliance through Sericulture and Dairy Development for District Hamirpur under SGSY Special Project Component with a total Project Cost of Rs. 1499.981 lacs, which includes subsidy of Rs. 980.98 lacs, and Rs. 519.00 lacs as loan component. Centre and State Government will share the subsidy component on 75:25 sharing basis. Under this Project Sericulture and Dairy Development activities have been taken up. So far, Rs. 784.88 lacs have been provided to DRDA Hamirpur for the implementation of this project. Up to March, 2009, an expenditure of Rs. 745.42 lacs has been incured. Under Sericulture component of the project, 85 Self Help Groups have been provided assistance. Under Dairy Development component fodder seeds and mineral mixture have also been distributed to the farmers besides organising training camps.

Under Sericulture component, SHGs have produced 27393 Kg. cocoon worth Rs. 23.49 lacs.

8. Green Gold project in district Chamba

The Government of India has approved a Project titled Green Gold in respect of District Chamba under SGSY Special Project Component with a total Project Cost of Rs.1488.73 lacs, which includes subsidy of Rs.1361.23 lacs, Rs. 127.50 lacs as loan component and beneficiaries share. Centre and State Government will share the subsidy component on 75:25 sharing basis. Under this Project, the following activities have been taken: -

1. Cultivation of Medicinal plants, Aromatic plants, Flowers and Orchids

2. Cultivation of Off Season vegetables

3. Cultivation of Mushroom

4. Improved Dairy Management

So far, Rs. 1088.98 lacs have been provided to DRDA Chamba for the implementation of this project, out of which Rs. 852.97 lacs have been spent up to March 2009. Under Cultivation of Medicinal plants, Aromatic plants, Flowers and Orchids component of the project, six number nurseries have been established and 200 SHGs have been trained. Under Cultivation of off Season vegetables components six nurseries have been established and fertilizers, seeds and chemicals etc. have been provided to the farmers. Under Cultivation of Mushroom component 20 SHGs have been imparted training. Under Improved Dairy Management component of the project, various training and workshops have been organised and fodders seeds have been provided to the farmers.

8. Intensive Dairy Development Project in district Kangra

The Government of India has approved a Project titled Intensive Dairy Development Project for District Kangra under SGSY Special Project Component with total Project Cost of Rs 1301.25 lacs, which includes subsidy of Rs.1151.40 lacs, Rs. 149.85 lacs as loan component, and beneficiaries share. Centre and State Government will share the subsidy component on 75:25 sharing basis. Under this Project Dairy Development activity will be taken up.
For the implementation of this project funds to the tune of Rs.921.12 lacs (Rs.690.84 lacs as Central Share and Rs.230.28 lacs as State Share) have been released so far. Out of which Rs.608.538 lacs have been spent upto March, 2009.

9. Cultivation, value additional processing and marketing of medicinal and aromatic plants (State specific)

The Government of India has approved a Project titled Cultivation, value additional processing and marketing of medicinal and aromatic plants in Himachal Pradesh under SGSY Special Project component. The details of the projects are as under:-

Date of sanction

25.9.2006

Project period

5 years

Total cost

Rs. 1448.35 lacs

Central share

Rs. 1086.25 lacs

State share

Rs. 362.10 lacs

Grant received

Centre

Rs. 225.46 lacs

State

Rs. 75.15 lacs

Total

Rs. 300.61 lacs

Beneficiary to be covered

. 18750 Nos.

Beneficiary covered:
This project is being implemented through Bio-Tech. Department. Presently BPL beneficiaries of 9 development blocks viz Mashobra, Rampur, Chirgaon, Pachchad, Banjar, Kullu, Tissa, Bamson and Amb have so far been covered.

Activity:-
 To uplift rural BPL beneficiaries by providing medicinal and flower plants for which details are under:-

1. Aconitum

2. Heterophyllim

3. Atis

4. Geranium

5. Tinospora Cordifolla

6. Rose marinus

7. Lavender

8. Glycirrhiza glabra

Expenditure

Poly houses established
14 Nos

Rs. 16.66 lacs

Staff and Adminstration

Rs. 14.76 lacs

Office capital (300 plants

Per farmer)

1877 farmer

Rs. 10.88 lacs

Subsidy to beneficiaries
1500 farmer

Rs.
3.86 lacs

Training

3448 beneficiaries
Rs.
8.37 lacs

Total:-

Rs.
56.19 lacs

Impact :-
Impact can be assessed after harvesting of 1st crop which is yet due to be harvested.

10. Skill Development for rural youth Grameen LABs (state specific).
The Government of India has approved Skill Development for rural youth Grameen LABs (state specific) Himachal Pradesh under SGSY Special Project component. The details of the projects are as under:-

Date of sanction

12.2.2007

Project period

2 years

Total cost

Rs. 250.00 lacs

Central share

100%

Grant received

Centre

Rs. 100.00 lacs

Total

Rs. 100.00 lacs

Beneficiaries to be covered

5000

Beneficiaries covered: - Total 2592 rural BPL youth have so been trained and 1893 have been given placement upto March, 2009. District wise details are as under:-

Name of District

 Rural BPL
 Rural BPL

 Youth given
 Youth given

 Trained

 Placement

Shimla

607

471

Solan

631

460

Una

352

230

Kangra

453

352

Bilaspur

486

340

Kullu

 63

 40

Total

 2592

 1893

Activity: -
To train the rural BPL youth according to their demand in various trades.

Expenditure incurred

Rs. 100.00 lacs

Impact -
Out of total 2592 trained youth, 1893 youth have got job placement.

11. rural HAAT PROJECT (State Specific)

The Government of India sanctioned a project under SGSY for setting up of Village, District and State Capital Haats. This project has been sanctioned in order to provide marketing facilities to the rural BPL artisans for selling their products at all levels. The cost of Haats is as under :-

Village Haat = 15.00 lacs

Distrist Haat = 150.00 lacs

State Haat = 300.00 lacs

The Government of India has released Rs. 16.875 lacs to every DRDA by as 1st installment for setting up of Village Haat only.

IV
National Rural Employment Guarantee Scheme
The National Rural Employment Guarantee Act was notified by the Government of India on September, 2005 and was made effective w.e.f. 2nd February 2006. In the first phase, the National Rural Employment Guarantee scheme (NREGS) was introduced in District Chamba and Sirmour on 2nd February, 2006. In second phase NREGS was started in District Kangra and Mandi w.e.f. 1-4-2007. Now in the third phase all the remaining 8 districts of the State have been covered under the scheme w.e.f. 1.4.2008.

1.
SALIENT FEATURE

The salient feature of the scheme is to provide for the enhancement of livelihood security of the households in rural areas of the State by providing 100 days of guaranteed wage employment in every financial year to every household whose adult members volunteer to do unskilled manual work.

2.
ELIGIBILITY

The National Rural Employment Guarantee Scheme is open to all rural households in the areas notified by the Government of India. The entitlement of 100 days of guaranteed employment in a financial year is in terms of a household. This entitlement of 100 days per year can be shared within the household.

All adult members of the household who registered can apply for work. To register, they have to:-

a) Be local residents “local” implies residing within the Gram Panchayat.

b) Be willing to do un-skilled manual work.

c) Apply as a household at the local Gram Panchayat.

3.
APPLICATION FOR REGISTRATION AND ISSUANCE OF JOB CARDS

The application for registration can be given on plain paper or on the prescribed application format available at Gram Panchayat level or an oral request for registration can be made. The application should contain the names of those adult members of the household who are willing to do un-skilled manual work, and particulars such as age, sex and SC/ST status etc. After verification all particulars are entered in the registration register by the concerned Gram Panchayat. Every household is assigned a registration number.

Job cards to every registered household are issued by the Gram Panchayat. The job cards are issued within a fortnight of the application for registration. Photographs of adult members who are applicants are attached to the job cards. The cost of job card and photographs is borne as part of the programme funds. The job card is valid for a period of 5 years.

4.
APPLICATION FOR WORK AND ALLOCATION OF EMPLOYMENT

Applications for work can be submitted to the Gram Panchayat as well as to the Programme Officer. Applications should be given in writing and a dated receipt for the application for work must be issued to the applicant. The applications for work must be for at least 14 days of continuous of work.

Applicants who are provided work are to be intimated by means of letter sent to them at the address given in the job card and also by a public notice displayed at the offices of the Gram Panchayat. The wage employment to the applicant is to be provided within 15 days of the date of receipt of application.
5.
PERMISSIBLE WORKS

 As per schedule 1 of the Act the focus of the scheme is on the following works in their order of priority:-

(i) Water Conservation and Water Harvesting works;

(ii) Drought proofing works (including afforestation and tree plantation)

(iii) Irrigation canals including micro and minor irrigation works;

(iv) Provision of irrigation facility, horticulture plantation and land development facilities on land owned by the households belonging to the Scheduled Caste and Scheduled Tribes or to below poverty line families or to beneficiaries of land reforms or to the beneficiaries under the Indira Awas Yojana of the Government of India;

(v) Renovation of traditional water bodies including desiliting of tanks ;

(vi) Land developments works;

(vii) Flood control and protection works including drainage in water logged areas;

(viii) Rural connectivity to provide all-weather access; and

(ix) Any other work which may be notified by the Government of India in consultation with the State Government.

The Government of India has been requested to allow engaging “Crop protectors” as one of the Permissible works under NREGA for Himachal Pradesh.

6.
Funding Pattern

The following costs are borne by the Government of India:-

(a) The entire cost of wages for unskilled manual workers.

(b) 75 percent of the cost of material and wages for skilled and semi-skilled workers.

(c) Administrative expenses.

The following costs are borne by the State Government:-

(a)
25 percent of the cost of material and wages for skilled and semi-
skilled workers.

(b)
Un-employment allowance.

(c)
Administrative expenses of State Employment Guarantee Council.

7.
Criteria for Allocation/release of funds

The District wise labour budget for the next Financial Year containing the details of anticipated demand for funds is submitted to Government of India for approval. An empowered committee under the Secretary Rural Development Government of India appraises and approve the district labour budgets in consultation with the State Secretaries (RD).

8. PAYMENT OF WAGES

(a) Every person working under the scheme is entitled to wages at the minimum wage fixed by the State Government.

(b) Equal wages are to be paid to both man and woman workers.

(c) Workers are entitled to being paid on weekly basis and in any case within a fortnight of the date on which work was done (NREGA section -3 (3))

(d) The wages to the NREGA worker are being paid on the basis of the work done by them based on schedule of rates.

9. PAYMENT OF UNEMPLOYMENT ALLOWANCE

(i) If an applicant for employment under the scheme is not provided such employment within 15 days of receipt of his application seeking employment or from the date on which the employment has been sought in the case of advance application, whichever is latter, he shall be entitled to a daily unemployment allowance which will be one fourth of the wage rate for the first thirty days during the financial year and one half of the wage rate for the remaining period of the financial year.

(ii) The payment of unemployment allowance is the liability of the State Government.

(iii) The liability of the State Government to pay unemployment allowance to a household during any financial year will cease as soon as:-

(a) The applicant is directed by the Gram Panchayat or the Programme Officer to report for work ; or

(b) The period for which employment is sought comes to an end and no member of the household of the applicant had turned up for employment ; or

(c) The adult members of the household of the applicant have received in total at least 100 days of work within the financial year ; or

(d) The household of the applicant has earned as much from the wages and unemployment allowance taken together which is equal to the wages for 100 days of work during the financial year.

10. preparation of shelf of projects

The Gram Sabha recommends the permissible works to be taken up under the scheme and these works are compiled at the Gram Panchayat level and submitted to the Block Programme Officer (NREGA). The Block Development Officers have been designated as Block Programme Officers (NREGA). The Block Programme Officer (NREGA) consolidate the Gram Panchayat proposals and works recommended by the Panchayat Samiti into a Block Plan and after the approval of the Panchayat Samiti, forward it to the District Programme Coordinator (NREGA).The Deputy Commissioners have been designated as District Programme Coordinator (NREGA).The District Programme Coordinator (NREGA) consolidate the Block Plans and proposals from other implementing agencies and the Zila Parishad and get these approved from the Zila Parishad. After the approval of the Zila Parishad, the administrative and financial approvals are accorded by the District Programme Coordinator (NREGA). Minimum 50 percent of the works in terms of cost are to be executed by the Gram Panchayats.

Major Achievements made during the year 2008-09

(a) Since inception of the scheme, job cards to 8,49,993 rural households have been issued.

(b) During the year 2008-09, wage employment to 4,53,724 households has been provided by generating 205.28 lacs mandays.

(c) During the year 2008-09, 22,281 works have been completed under the scheme.

(d) During 2008-09, funds to tune of Rs. 500.90 crore were available with the districts out of which Rs. 332.28 crore have been spent under the scheme.

(e) For smooth implementation of the scheme, 1081 Gram Rozgar Sewaks, 92 Computer Operators and 42 Jr. Engineers have been engaged under the scheme in various Districts/Blocks and Gram Panchayats.

(f) In order to ensure Transparency in the disbursement of wages to the workers, 4,08,964 saving accounts of NREGA workers have been opened in banks and post offices and wages are being disbursed through these accounts.

(g) Schemes for Horticulture plantation, Land development and Minor irrigation works under NREGS on the private land of SCs/STs and BPL families have been prepared by the Department and circulated toall the Blocks for implementation.
(h) Other line departments like Forests, Agriculture, Horticulture, PWD, IPH etc. have also been involved in the preparation of shelf of projects of permissible works under NREGA and execution thereof.
V.

INDIRA AWAS YOJANA

Indira Awas Yojana is a Centrally Sponsored scheme. Under this scheme, assistance of Rs.38500/- per beneficiary is being given to BPL families for the construction of new house. Gram Sabha does the selection of beneficiaries under this scheme.

The targets and funds are allocated under IAY as under:-

SC/STs
60% of total allocation

Others
 40%, of total allocation

Disabled
 3% (amongst SC/ST and Others)

Minority
15%. (amongst SC/ST and Others)

This scheme is being financed by Centre and State Government on a 75:25 sharing basis.

District wise physical and financial progress during the year 2008-09 is as under:-
	Sr. No.
	District
	Target

(No. of houses)
	Achievement

(No. of houses)
	Expenditure

(Rs. in lacs)
	Houses under construction

	
	
	New const.
	New const.
	New const.
	New const.

	1.
	Bilaspur
	183
	194
	82.00
	53

	2.
	Chamba
	450
	460
	212.499
	330

	3.
	Hamirpur
	219
	255
	118.335
	0

	4.
	Kangra
	948
	932
	358.82
	16

	5.
	Kinnaur
	184
	112
	52.52
	254

	6.
	Kullu
	249
	331
	155.58
	16

	7.
	L & Spiti
	256
	48
	12.40
	377

	8.
	Mandi
	607
	611
	286.85
	136

	9.
	Shimla
	339
	217
	117.37
	122

	10.
	Sirmour
	324
	318
	142.796
	155

	11.
	Solan
	425
	564
	243.19
	9

	12.
	Una
	450
	459
	225.07
	107

	Total
	4634
	4501
	2007.43
	1575

Note; A part from 4634 targeted houses, 1442 houses were of spill over and the achievement including spill over.

[image: image18.emf]Phisical & Financial Progress under IAY, 2008-09

0

200

400

600

800

1000

Bilaspur Chamba Hamirpur Kangra Kinnaur Kullu L & Spiti Mandi Shimla Sirmour Solan Una

District

Targets (in Nos.),

Achiement (in nos.) &

Expenditure (in lacs)

Target (No. of

houses) New const.

Achievement (No.

of houses) New

const.

Expenditure (Rs. in

lacs) New const.

Houses under

construction New

const.

VI.
Atal Awas Yojna
This is a state plan housing scheme which is being implemented on the pattern of Indira Awas Yojana.

Physical and financial progress during the year 2008-09, is as under:-

	 Sr. No.
	District
	Target
	Houses constructed
	Expenditure (Rs. in lacs)
	Houses under construction

	1
	Bilaspur
	183
	144
	74.84
	158

	2
	Chamba
	240
	347
	89.246
	262

	3
	Hamirpur
	347
	235
	123.53
	201

	4
	Kangra
	896
	616
	329.446
	282

	5
	Kinnaur
	29
	34
	14.005
	73

	6
	Kullu
	303
	354
	117.50
	138

	7
	L & Spiti
	59
	62
	12.54
	94

	8
	Mandi
	573
	647
	196.98
	382

	9
	Shimla
	557
	584
	197.47
	207

	10.
	Sirmour
	231
	305
	101.575
	186

	11.
	Solan
	211
	245
	90.34
	110

	12.
	Una
	123
	82
	34.835
	138

	 Total
	3752
	3655
	1382.307
	2231

Note ; A part from 3752 targeted houses, 2134 houses were dof spill over of RGAY and the achievement is including spillover.

[image: image19.emf]0

100

200

300

400

500

600

700

800

900

Targets (In nos), Achievement (In Nos.)

& Expenditure (In lacs)

Bilaspur Chamba Hamirpur Kangra Kinnaur Kullu L & Spiti Mandi Shimla Sirmour Solan Una

Districts

Physical & Financial Progress under Atal Awas Yojna, 2008-09

Target

Houses

constructed

Expenditure (Rs.

in lacs)

Houses under

construction

VII.
NATIONAL FAMILY BENEFIT SCHEME
In case of the death of a breadwinner of a family living below the poverty line, financial assistance of Rs.10, 000/- per family is provided to bereaved family under this scheme.

District wise physical and financial progress during the year 2008-09 is as under:-
	Sr. No.
	District
	Families assisted
	Amount disbursed

(Rs. in lacs)

	1
	Bilaspur
	104
	10.40

	2
	Chamba
	123
	12.30

	3
	Hamirpur
	155
	15.50

	4
	Kangra
	536
	53.60

	5
	Kinnaur
	17
	1.70

	6
	Kullu
	119
	11.90

	7
	L & Spiti
	28
	2.80

	8
	Mandi
	357
	35.70

	9
	Shimla
	218
	21.80

	10.
	Sirmour
	104
	10.40

	11.
	Solan
	126
	12.60

	12.
	Una
	113
	11.30

	Total

	2000
	200.00

[image: image20.emf]0

100

200

300

400

500

600

Families

assisted (In No.)

& Amount

disbursed (Rs. In

lacs)

Bilaspur Chamba Hamirpur Kangra Kinnaur Kullu L & Spiti Mandi Shimla Sirmour Solan Una

DRDAs

Physical & Financial Progress under NFBS, 2008-09

Families

assisted

Amount

disbursed (Rs.

in lacs)

VIII
 Matri Shakti Bima Yojna
Matri Shakti Bima Yojna scheme covers all women living below the poverty line within the age group of 10-75 years. The policy provides releief to family members/ insured women in case of their death or disablement arising due to any kind of accident, surgical operations like sterilization, mishap at time of child birth/delivery drowning washing away in floods, landslide, insect bite & snakebite etc. The scheme also gives benefit to a married woman in case of accidental death of her husband. During the year 2008-09 finance department has released Rs. 50.00 lacs out of which 100 cases have been disbursed. The district-wise details are as under:-

	 Sr. No.
	District
	Cases disbursed
	Amount disbursed

(Rs. in lacs)

	1
	Bilaspur
	3
	1.50

	2
	Chamba
	5
	2.50

	3
	Hamirpur
	6
	3.00

	4
	Kangra
	26
	13.00

	5
	Kinnaur
	7
	3.50

	6
	Kullu
	5
	2.50

	7
	L & Spiti
	3
	1.50

	8
	Mandi
	14
	7.00

	9
	Shimla
	18
	9.00

	10.
	Sirmour
	6
	3.00

	11.
	Solan
	5
	2.50

	12.
	Una
	2
	1.00

	Total
	100
	50.00

[image: image21.emf]0

5

10

15

20

25

30

Caes disbursed (in nos.) &

Amount disbursed (Rs. in

lacs)

Bilaspur Chamba Hamirpur

Kangra Kinnaur

Kullu L & Spiti

Mandi

Shimla

Sirmour

Solan

Una

Districts

Physical and Financial Progress Report under Matri Shakti Yojna, 2008-09

Cases disbursed

Amount disbursed (Rs.

in lacs)

IX
WATERSHED DEVELOPMENT PROGRAMME:-

INTEGRATED WASTELANDS DEVELOPMENT PROGRAMME (IWDP):

(A)
Integrated Wastelands Development Programme is being implemented in 9 districts of the State viz: Chamba, Hamirpur, Kangra, Kullu, Development Blocks Nichar and Kalpa of district Kinnaur, Mandi, Shimla Sirmour and Development Block Kandaghat, Solan and Nalagarh of district Solan on watershed approach since 1995-96. Total 67 projects comprising of 873 micro-watersheds have been sanctioned under IWDP till date. These projects were funded 100% by the Central Government upto 31.3.2000. Since 1.4.2000 these projects are being funded on sharing basis @ Rs. 5500:500 per ha between Central & State Governments respectively.

	 Sr. No.
	 Name of

 Project
	Funds Released during the year
2008-09 (Rs. in Lakhs)
	 Expenditure

 during the

 year (Rs. in
 Lakhs)
	 Physical

 Achievement

 during the

 year (in Ha)

	
	
	 Centre
	 State
	 Total
	
	

	 1
	 2
	 3
	 4
	 5
	 6
	 7

	Integrated Wastelands Development Programme :

	 1.
	 Chamba-II
	 4832840.00
	 0
	 4832840.00
	 1.236
	 0

	 2.
	 Chamba-III
	 4811506.00
	 0
	 4811506.00
	 38.439
	 1083

	 3.
	 Chamba-IV
	 0
	 0
	 0
	 21.324
	 390

	 4.
	 Chamba-V
	 6649610.00
	 618000.00
	 7267610.00
	 36.385
	 756

	 5.
	 Chamba-VI
	 8244147.00
	 750000.00
	 8994147.00
	 36.602
	 713

	 6.
	 Hamirpur-I I
	 0
	 0
	 0
	 0
	 0

	 7.
	 Hamirpur-III
	 0
	 0
	 0
	 35.89
	 455.64

	 8.
	 Hamirpur-IV
	 0
	 0
	 0
	 48.60
	 700.20

	 9.
	 Hamirpur-V
	 2641095.00
	 260000.00
	 2901095.00
	 35.92
	 521.66

	 10.
	 Hamirpur-VI
	 6847500.00
	 622500.00
	 7470000.00
	 59.16
	 992

	 11.
	 Hamirpur-VII
	 8208998.00
	 750000.00
	 8958998.00
	 51.53
	 711.65

	 12.
	 Hamirpur-VIII
	 7371922.00
	 657000.00
	 8046922.00
	 37.96
	 674

	 13.
	 Kangra-II
	 0
	 0
	 0
	 0
	 0

	 14.
	 Kangra-III
	 0
	 0
	 0
	 13.888
	 251

	 15.
	 Kangra-IV
	 5048753.00
	 940100.00
	 5988853.00
	 18.13
	 356

	 16.
	 Kangra-V
	 3870138.00
	 375000.00
	 4245138.00
	 39.513
	 116

	 17.
	 Kangra-VI
	 3586826.00
	 375000.00
	 3961826.00
	 29.81
	 491

	 18.
	 Kangra-VII
	 8206585.00
	 0
	 8206585.00
	 49.179
	 815.88

	 19.
	 Kangra-VIII
	 0
	 0
	 0
	 59.381
	 1101

	 20.
	 Kangra-IX
	 8195301.00
	 750000.00
	 8945301.00
	 40.111
	 675

	 21.
	 Kangra-X
	 0
	 0
	 0
	 28.784
	 302

	 22.
	 Kangra-XI
	 0
	 0
	 0
	 51.16
	 677

	 23.
	 Kangra-XII
	 4441010.00
	 407100.00
	 4848110.00
	 16.958
	 231.10

	 24.
	 Kangra-XIII
	 0
	 0
	 0
	 35.589
	 334

	 25.
	 Kangra-XIV
	 0
	 0
	 0
	 17.85
	 281

	 26.
	 Kangra-XV
	 0
	 644100.00
	 644100.00
	 38.854
	 561

	 27.
	 Kangra-XVI
	 0
	 448500.00
	 448500.00
	 37.423
	 605

	 28.
	 Kangra-XVII
	 8736105.00
	 798000.00
	 9534105.00
	 21.136
	 345

	 29.
	 Kangra-XVIII
	 0
	 650400.00
	 650400.00
	 50.340
	 872

	 30.
	 Kinnaur-I
	 0
	 0
	 0
	 0
	 0

	 31.
	 Kinnaur-II
	 0
	 0
	 0
	 25.70
	 375

	 32.
	 Kinnaur-III
	 12755069.00
	 1200000.00
	 13955069.00
	 83.30
	 1381

	 33.
	 Kullu-I
	 5991100.00
	 567100.00
	 6558200.00
	 86.57
	 3404

	 34.
	 Kullu-II
	 6770000.00
	 596400.00
	 7366400.00
	 87.15
	 894

	 35.
	 Kullu-III
	 3824535.00
	 375000.00
	 4199535.00
	 77.38
	 1564

	 36 .
	 Kullu-IV
	 8200781.00
	 750000.00
	 8950781.00
	 88.29
	 1540

	 37.
	 Kullu-V
	 8323621.00
	 762450.00
	 9086071.00
	 102.62
	 633

	 38.
	 Mandi-I
	 0
	 0
	 0
	 0
	 0

	 39.
	 Mandi-II
	 0
	 0
	 0
	 35.25
	 393

	 40.
	 Mandi-III
	 4561683.00
	 455325.00
	 5017008.00
	 44.10
	 428

	 41.
	 Mandi-IV
	 9553483.00
	 900000.00
	 10453483.00
	 20.76
	 372

	 42.
	 Mandi-V
	 8031549.00
	 837450.00
	 8868999.00
	 48.48
	 778

	 43.
	 Mandi-VI
	 8998388.00
	 837450.00
	 9835838.00
	 47.07
	 813.68

	 44.
	 Mandi-VII
	 9282223.00
	 871650.00
	 10152223.00
	 19.69
	 223.24

	 45.
	 Shimla-I
	 0
	 0
	 0
	 18.50
	 497

	 46.
	 Shimla-II
	 10048600.00
	 931500.00
	 10980100.00
	 32.31
	 549

	 47.
	 Shimla-III
	 0
	 0
	 0
	 19.95
	 507

	 48.
	 Shimla-IV
	 11357209.00
	 1050000.00
	 12407209.00
	 39.20
	 754

	 49.
	 Shimla-V
	 0
	 0
	 0
	 64.90
	 1297

	 50.
	 Shimla-VI
	 0
	 0
	 0
	 26.00
	 577

	 51.
	 Shimla-VII
	 0
	 900000.00
	 900000.00
	 75.29
	 1389

	 52.
	 Shimla-VIII
	 8195269.00
	 750000.00
	 8945269.00
	 24.93
	 541

	 53.
	 Shimla-IV
	 7243277.00
	 675000.00
	 7918277.00
	 17.38
	 591

	 54.
	 Sirmour-I
	 0
	 0
	 0
	 0
	 0

	 55.
	 Sirmour-II
	 6381227.00
	 599500.00
	 6980727.00
	 79.71
	 1523.80

	 56.
	 Sirmour-III
	 3100958.00
	 300000.00
	 3400958.00
	 68.24
	 1886.88

	 57.
	 Sirmour-IV
	 7801864.00
	 450000.00
	 8251864.00
	 80.44
	 1884.35

	 58.
	 Sirmour-V
	 8205156.00
	 750000.00
	 8955156.00
	 66.12
	 925

	 59.
	 Sirmour-VI
	 8206250.00
	 750000.00
	 8956250.00
	 21.28
	 311.65

	 60.
	 Solan-II
	 0
	 0
	 0
	 2.223
	 0

	 61.
	 Solan-III
	 6360264.00
	 0
	 6361914.00
	 43.925
	 771

	 62.
	 Solan-IV
	 3914172.00
	37 5000.00
	 4289172.00
	 29.221
	 528

	 63 .
	 Solan-V
	 8205962.00
	 750000.00
	 8955962.00
	 43.585
	 758

	
	
	 267004976
	 25479525
	 292502501
	 2470.716
	 43100.73

[image: image22.emf]Integrated Wasteland Development Programme 2008-09

0

5000000

10000000

15000000

20000000

25000000

30000000

35000000

40000000

45000000

50000000

Chamba

Hamirpur KagraKinnaur Kullu Mandi ShimlaSirmour

Solan

DRDAs

Funds released, Expendt. (Rs. in

lacs) & Area treated in Hectare

Funds Released during the year 2008-09 (Rs in

Lakhs)

Expenditure during the year (Rs in Lakhs)

Physical Achieve- ment during the year (in ha)

(B) DROUGHT PRONE AREA PROGRAMME (DPAP):

Drought Prone Area Programme is being implemented in 3 district of the state viz Bilaspur Una and Development Block Kunihar and Dharampur of district Solan. Upto the year 1998-99, the programme was being funded by Central and State Governments on 50:50 sharing basis but from 1.4.1999 the Government of India have changed the funding pattern from 50:50 to 75:25.
Under this programme 412 micro watersheds have been taken up for development for a period of five years. The detail of funds released, expenditure incurred and area treated during the year 2008-09 is as under:-

	Sr. No.
	Name of project
	Funds Released during the year 2008-09 (Rs. in Lakhs)
	Expenditure during the year (Rs. in Lakhs)
	Physical Achieve-ment during the year (in ha)

	
	
	Centre
	State
	Total
	
	

	1
	2
	3
	4
	5
	6
	7

	 Drought Prone Area Programme :

	 1.
	Bilaspur 5th Batch
	0
	0
	0
	33.426
	746

	2.
	Bilaspur 6th Batch
	84.13107
	28.04369
	112.17476
	47.455
	632

	3.
	Bilaspur 7th Batch
	
0
	0
	0
	40.941
	612

	4.
	Bilaspur 8th Batch
	49.64243
	16.54748
	66.18991
	44.577
	596

	5.
	Bilalspur Hariyali 1St
	0
	0
	0
	78.92
	1023

	6.
	Bilalspur Hariyali 2nd
	0
	0
	0
	71.22
	1046

	7.
	Bilalspur Hariyali 3rd
	
0
	0
	0
	77.817
	1102

	8.
	Bilalspur Hariyali 4th
	93.56838
	31.18946
	124.75784
	43.782
	525

	9.
	Solan 1st Batch
	0
	0
	0
	0.20
	0

	10.
	Solan 2nd Batch
	52.28
	17.426
	69.706
	0
	0

	11.
	Solan 5th Batch
	0
	0
	0
	1.316
	0

	12.
	Solan 6th Batch
	38.15790
	12.719
	50.8769
	22.89
	363

	13.
	Solan 7th Batch
	26.61
	8.87
	35.48
	26.281
	342

	14.
	Solan 8th Batch
	33.65169
	11.21723
	44.86892
	26.953
	430

	15.
	Solan Hariyali 1st
	50.93406
	16.978
	67.91206
	25.283
	407

	16.
	Solan Hariyali 2nd
	
0
	0
	0
	20.508
	343

	17.
	Solan Hariyali 3rd
	66.4317
	22.1439
	88.5756
	41.556
	775

	18.
	Solan Hariyali 4th
	66.46821
	22.15607
	88.62428
	21.742
	351

	19.
	Una 6th Batch
	115.91612
	38.638
	154.55412
	61.11
	1002

	20.
	Una 7th Batch
	58.15968
	19.38656
	77.54624
	29.49
	504

	21.
	Una 8th Batch
	0
	0
	0
	87.77
	1543

	22.
	Una Hariyali 1st
	0
	0
	0
	99.85
	1780

	23.
	Una Hariyali 2nd
	129.01538
	43.05127
	172.06665
	51.88
	814

	24.
	Una Hariyali 3rd
	0
	0
	0
	117.37
	2287

	25.
	Una Hariyali 4th
	0
	0
	0
	70.41
	1072

	
	
	864.96662
	288.36666
	1153.33328
	1142.747
	18295

[image: image23.emf]0

2000

4000

6000

8000

10000

Funds Released,

Expdt. (Rs. in lacs) &

Area treated in

Hectares

Bilaspur Solan Una

DRDAs

Drought Prone Area Programme 2008-09

Funds Released during the

year 2008-09 (Rs in Lakhs)

Expenditure during the

year (Rs in Lakhs)

Physical Achievement

during the year (in ha)

 (C)
DESERT DEVELOPMENT PROGRAMME (DDP):

Under DDP 552 Micro Watersheds have been taken up for development in district Lahaul & Spiti and Pooh block of District Kinnaur. The detail of funds released, expenditure incurred and area treated during the year 2008-09 is as under:-

	 Sr.

 No.
	 Name of project
	 Funds Released during the
 year 2008-09 (Rs. in Lakhs)
	 Expenditure
 during the

 year (Rs. in

 Lakhs)
	 Physical
 Achieve-
 ment
 during the

 year (in ha)

	
	
	 Centre
	 State
	 Total
	
	

	 1
	 2
	 3
	 4
	 5
	 6
	 7

	 Desert Development Programme :

	 1.
	 L & Spiti 5th Batch
	 77.54
	 21.60
	 99.14
	 18.09
	 211.78

	 2.
	 L & Spiti 6th Batch
	 129.03
	 45.00
	 174.03
	 112.20
	 1279.22

	 3.
	 L & Spiti 7th Batch
	 197.98
	 28.13
	 225.91
	 64.80
	 560.52

	 4.
	 L & Spiti 8th Batch
	 142.06
	 38.13
	 180.19
	 43.09
	 473.78

	 5.
	 L & Spiti Hariyali 1st Tandi
	 0
	 0
	 0
	 0
	 0

	 6.
	 L & Spiti Hariyali 1st
	 0
	 0
	 0
	 7.46
	 15

	 7.
	 L & Spiti Hariyali 2nd
	 0
	 0
	 0
	 14.01
	 160.21

	 8.
	 L & Spiti Hariyali 3rd
	 0
	 0
	 0
	 23.04
	 219.59

	 9.
	 L & Spiti Hariyali 4th
	 0
	 0
	 0
	 4.58
	 0

	 10.
	 Kinnaur 6th Batch
	 0
	 38.94
	 38.94
	 96.11
	 756

	 11.
	 Kinnaur 7th Batch
	 0
	 0
	 0
	 0.62
	 4

	 12.
	 Kinnaur 8th Batch
	 0
	 0
	 0
	 80.29
	 597

	 13.
	 Kinnaur Hariyali 1st
	 0
	 0
	 0
	 0.05
	 0

	 14.
	 Kinnaur Hariyali 2nd
	 98.21
	 32.73
	 130.94
	 4.75
	 27

	 15.
	 Kinnaur Hariyali 3rd
	 0
	 0
	 0
	 33.65
	 258

	 16.
	 Kinnaur Hariyali 4th
	 0
	 0
	 0
	 7.76
	 60

	
	 Total
	 644.82
	 204.53
	 849.15
	 510.5
	 4622.10

[image: image24.emf]Desert Development Programme 2008-09

0

500

1000

1500

2000

2500

3000

3500

L & Spiti Kinnaur

DRDAs

Funds released Expdt. (Rs. in

lacs) & Area treated in Hectares

Funds Released during the

year 2008-09 (Rs in Lakhs)

Expenditure during the year

(Rs in Lakhs)

Physical Achievement during

the year (in ha)

X
 Total Sanitation Campaign Projects (TSC)

With a view to ensure Total Sanitation in the rural areas, the department is implementing Total Sanitation Campaign Projects in all the districts of the State. A new sanitation strategy for the State has been approved. This strategy aims at introduction of a holistic concept of sanitation, to have a demand oriented, outcome based approach, to generate awareness of a ‘need’ for sanitation amongst people individually and as a community, involvement and ownership of the community, shift from individual subsidies to community incentives, local bodies undertaking responsibility for sustainable delivery of services, identifying appropriate institutional arrangements for delivery of services including partnership with NGOs/CBOs and address inter departmental co-ordination, emphasize on monitoring and evaluation to determine success and outcomes. A key component of the new State Sanitation Strategy is a Reward Scheme, to identify cleanest Gram Panchayat in each Block, District, Division and the State for being eligible for the reward. Under the scheme the District wise physical and financial progress for the year 2008-09 is as under:-

COMPONENTWISE EXPENDITURE DURING FINANCIAL YEAR 2008-2009

	(Rs. in Lakhs)

	SL no
	State/District
	IHHL
	Sanitary Women
	School Toilet
	Balwadi Toilet
	Startup
	RSM/PC
	Administration
	IEC

	
	
	Exp
	Exp
	Exp
	Exp
	Exp
	Exp
	Exp
	Exp

	HIMACHAL PRADESH

	 1
	 BILASPUR
	0.00
	0.00
	33.60
	4.63
	0.00
	0.00
	4.15
	28.79

	 2
	 CHAMBA
	0.00
	0.00
	0.00
	2.55
	0.00
	0.00
	9.22
	25.22

	 3
	 HAMIRPUR
	0.68
	2.10
	13.64
	2.05
	0.00
	0.00
	4.00
	18.55

	 4
	 KANGRA
	0.00
	0.00
	29.26
	21.00
	0.00
	3.89
	5.32
	74.66

	 5
	 KINNAUR
	0.00
	0.00
	7.96
	0.00
	0.00
	0.00
	0.02
	8.40

	 6
	 KULLU
	0.00
	13.22
	25.00
	8.00
	4.56
	0.00
	3.83
	15.92

	 7
	 LAHAUL & SPITI
	0.00
	0.20
	0.18
	0.16
	0.00
	0.00
	0.00
	0.00

	 8
	 MANDI
	211.33
	0.00
	2.76
	0.00
	0.00
	0.00
	2.31
	25.52

	 9
	 SHIMLA
	13.85
	3.50
	62.25
	6.40
	1.25
	2.08
	7.50
	9.91

	 10
	 SIRMAUR
	0.00
	0.00
	7.00
	0.00
	0.00
	0.00
	6.10
	7.15

	 11
	 SOLAN
	0.00
	7.17
	16.51
	4.01
	0.35
	0.00
	1.88
	13.41

	 12
	 UNA
	0.00
	0.00
	47.40
	1.25
	0.00
	2.50
	0.57
	18.24

	
	 STATE TOTAL
	225.86
	26.19
	245.56
	50.05
	6.16
	8.47
	44.90
	245.76

[image: image25.emf]Financial Progress under TSC upto March, 09

0

50

100

150

200

250

300

BILASPUR

CHAMBA HAMIRPUR KANGRA

KINNAUR KULLU

LAHAUL & SPITI MANDI SHIMLA SIRMAUR SOLAN

UNA

DRDAs

Total Expenditure (Rs. in

lacs

Total Expdt.

	Sr.
	State/District
	Physical Achievement during 04/2008 to 03/2009

	
	
	IHHL (BPL)
	IHHL (APL)
	IHHL Total
	Sanitary Comp
	School Toilets
	Balwadi Toilets
	RSM
	PC
	SLWM
	Total Sch covered

	
	HIMACHAL PRADESH
	
	

	1
	BILASPUR
	1740
	5989
	7729
	0
	108
	95
	0
	0
	476
	70

	2
	CHAMBA
	11634
	15390
	27024
	0
	106
	67
	0
	0
	0
	62

	3
	HAMIRPUR
	3346
	17265
	20611
	0
	72
	41
	0
	0
	0
	72

	4
	KANGRA
	29463
	99378
	128841
	1
	170
	420
	1
	0
	16
	260

	5
	KINNAUR
	334
	4894
	5228
	0
	0
	0
	0
	0
	0
	22

	6
	KULLU
	6387
	34543
	40930
	11
	515
	162
	0
	0
	0
	505

	7
	LAHAUL & SPITI
	647
	461
	1108
	4
	47
	0
	0
	0
	21
	71

	8
	MANDI
	8695
	29746
	38441
	0
	0
	0
	0
	0
	0
	0

	9
	SHIMLA
	2503
	4034
	6537
	3
	417
	100
	0
	0
	0
	377

	10
	SIRMAUR
	2419
	8441
	10860
	0
	242
	6
	0
	0
	2
	242

	11
	SOLAN
	1555
	11026
	12581
	16
	84
	103
	0
	0
	0
	76

	12
	UNA
	2729
	11253
	13982
	0
	198
	0
	5
	0
	0
	198

	
	STATE TOTAL
	71452
	242420
	313872
	35
	1959
	994
	6
	0
	515
	1955

[image: image26.emf]Physical Achievement during 2008-09

0

20000

40000

60000

80000

100000

120000

140000

BILASPUR

CHAMBA

HAMIRPUR

KANGRA

KINNAUR

KULLU

LAHAUL & SPITI MANDI SHIMLA SIRMAUR

SOLAN

UNA

DRDAs

Achievements (in nos.)

Physical Achievement during 04/2008 to

03/2009 IHHL (BPL)

Physical Achievement during 04/2008 to

03/2009 IHHL (APL)

Physical Achievement during 04/2008 to

03/2009 IHHL Total

Physical Achievement during 04/2008 to

03/2009 Sanitary Comp

Physical Achievement during 04/2008 to

03/2009 School Toilets

Physical Achievement during 04/2008 to

03/2009 Balwadi Toilets

Physical Achievement during 04/2008 to

03/2009 RSM

Physical Achievement during 04/2008 to

03/2009 PC

Physical Achievement during 04/2008 to

03/2009 SLWM

Physical Achievement during 04/2008 to

03/2009 Total Sch covered

MAHILA MANDAL PROTSAHAN YOJANA:

With a view to strengthen the Mahila Mandal and to ensure that they are involved in the process of development, the department during 1998-99 has introduced Mahila Mandal Protsahan Yojana. A sum of Rs.137.50 lacs have been allocated during 2008-09, to provide incentives to Mahila Mandals. The incentives being provided are based upon their performance in Sanitation sector and various other fields such as Family Planning & Child Welfare, Promotion of Small Savings, Eradication of social evils, participation in literacy campaign etc. During the year 2008-09 incentive money to Mahila Mandals under MMPY scheme was reserved for MMs who have performed good work under the Sanitation campaign in village/ward and Gram Panchayat area.

Nirmal Gram Puruskar:

During the year 2006-07 the names of 34 ODF GPS were forwarded to GOI out of which 22 GPs have won the Nirmal Gram Puruskar. During the year 2007-08 245 GPs have won NGP for which GOI have released Rs. 343.00 Lakh as award money to GPs. For the year 2008-09 GOI has decided that only those Gram Panchayats which have reported 100% completion of their physical objectives as on 31st March, 2009 will be eligible for competing under NGP award for 2008-09 and the process of verification of GPs for the year 2008-09 NGP is ongoing.
State Reward Scheme:(MVSSP)
To boost the sanitation campaign in Himachal Pradesh the State Government has launched State Reward Scheme i.e. Maharishi Valmiki Sampoorn Swachta Puruskar and the State level award function scheduled to be held together with State level Independence Day function on 15th August every year. Under the scheme there was a provision of Rs. 104.00 lakh for the year 2008-09 and distributed to 66 winner GPs on 15th August,2008 .The incentive pattern for MVSSP prize winners i.e.GPs attaining first position, at different levels is as under:-

1. Block Level cleanest Panchayat-
1.00 lakh

2. District Level cleanest Panchayat -
3.00 lakh (2 GPs can get prize if

 district has more than 300 GPs)

3. Division Level cleanest Panchayat -
5.00 lakh

4. State Level cleanest Panchayat -
10.00 lakh

8.
Right to Information Act.

In pursuance to section - 4 of the Right to Information Act, 2005 the following officers have been designated to provide information:-

A. GOVERNMENT / SECRETARIAT LEVEL

	Sr. No.
	Official designation of the officer/official
	Telephone No.
	Designated as

	1.
	 Secretary (RD)
	2620043(o)
	Appellate Authority

	2.
	Special Secretary (RD) /Joint Secretary (RD)
	2623820(o)

2623822(o)

2623830(o)
	State Public Information Officer

	3.
	Section Officer/Supdt.
	2625484(o)
	State Assistant Public Information Officer

B. DEPARTMENT LEVEL

	Sr. No.
	Official designation of the officer/official
	Telephone No.
	Designated as

	1.
	 Director (RD)
	2623820(o)
	State Public Information Officer

	2.
	Joint Director (RD)

Dy. Director (RD)
	2623822(o)

2623830(o)
	State Public Information Officer

	3.
	Superintendent ISuperintendent CD-II

Superintendent (Budget)
	2623819(o)

Ext.-214(o)

2623819(o)

2623819(o)

Ext.-231(o)
	State Assistant Public Information Officer

C. DISTRICT / BLOCK LEVEL

	1.
	All the ADC/ADM-cum-Project Director, DRDA, in Himachal Pradesh
	State Public Information Officer

	2.
	All the Project Officer, DRDA, in Himachal Pradesh
	State Assistant Public Information Officer

	3.
	All the BDOs/SE&BPO/Superintendent in the each Block
	State Assistant Public Information Officer

All information pertaining to Rural Development Department is available at

 www.hprural.nic.in

PAGE
35

