

सत्यमेव जयते

Samanvay

A compilation of Central sector,
Centrally sponsored & State schemes
for convergence under
Saansad Adarsh Gram Yojana

JHARKHAND

Department of Rural Development
Ministry of Rural Development
Government of India
&

National Institute of Rural Development and Panchayati Raj
Hyderabad

Samanvay

**A compilation of Central sector,
Centrally sponsored & State schemes
for convergence under
Saansad Adarsh Gram Yojana**

JHARKHAND

**Department of Rural Development
Ministry of Rural Development
Government of India**

&

**National Institute of Rural Development and Panchayati Raj
Hyderabad**

बीरेन्द्र सिंह
Birender Singh

ग्रामीण विकास, पंचायती राज और
पेयजल एवं स्वच्छता मंत्री
भारत सरकार
MINISTER OF RURAL DEVELOPMENT,
PANCHAYATI RAJ AND
DRINKING WATER & SANITATION
GOVERNMENT OF INDIA

MESSAGE

As you know, Saansad Adarsh Gram Yojana (SAGY) was launched by the Hon'ble Prime Minister on 11th October, 2014.

SAGY has to be implemented through convergence of Central sector, Centrally sponsored and State schemes. In line with the SAGY guidelines, we have to ensure convergence amongst different relevant schemes in such a manner that this programme emerges as an example of innovations in Convergence.

My Ministry has taken the lead to undertake a detailed mapping exercise on the Central sector, Centrally sponsored and State schemes and has prepared a compilation – '**SAMANVAY**'.

I am sure, this compilation will act as an important resource material for MPs, PRI members and other development practitioners to understand the various ongoing development schemes and programmes at the Gram Panchayat level.

With information readily available on Government schemes, I am sure that my colleagues will lead and add value to the various developmental initiatives in their respective constituencies. It will be particularly useful for better coordination, synergy and convergence across all Government line departments, PRIs, civil society actors and Ministers.

I wish all success to my colleagues in their endeavour towards development of model villages.

(Birender Singh)

A NOTE

Saansad Adarsh Gram Yojana (SAGY) Guidelines speak of the need to identify the resource envelope. The resources can be of various types ranging from funds available under different Central sector, Centrally sponsored and State schemes, purely untied resources of the Gram Panchayats like its own revenue, Central and State Finance Commission grants, etc., resources which can be mobilised locally in cash, kind and labour and Corporate Social Responsibility (CSR) funds. It is desirable that these various categories of resources are used in convergent and integrated manner to generate maximum synergy. This mapping of resources has to be done carefully and intelligently at the district level in order to achieve the expected outcome as laid down in the Village Development Plan (VDP).

The SAGY Division of the Ministry of Rural Development has carried out a mapping exercise of all relevant Central sector, Centrally sponsored and State schemes in line with SAGY Guidelines. The entire exercise was carried out with the help of Prime Minister's Rural Development Fellows (PMRDFs) from different States and further vetted by the State Nodal Officers of respective States. This bringing in together of all relevant schemes as far as possible, is intended to ease the efforts of various implementers of the programme towards identifying and finalising the resource envelope. The Ministry acknowledges the support received from the SAGY Division, PMRDFs and States in this regard.

DISCLAIMER

Mapping of various Central sector, Centrally sponsored and State Government schemes and programmes has been prepared to cater to the needs of the Hon'ble Members of Parliament for general information purposes only in reference to SAGY guidelines. This document may however be used by others for appropriate planning activities under SAGY.

The sources of information are Government websites, planning documents and State Governments. State schemes so mapped were requested for validation by each State Government. Many schemes covered under the document are mapped based on relevance to SAGY Guidelines only, therefore, they may not be comprehensive and / or complete.

We endeavour to keep the information up to date and correct, however, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability or availability with respect to the content, websites, the information, services, or related graphics contained on the website for any purpose. Any reliance you place on such information is therefore, strictly at your own risk.

In no event will we be liable for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from loss of data or profits arising out of, or in connection with, the use of this document.

Through this document you are able to link to other Ministries / State Government and websites which are not under the control of this Ministry. We have no control over the nature, content and availability of those content.

The SAGY cell, Ministry of Rural Development, Government of India expressly disclaims liability for any errors on information and content of Government schemes in this compilation. We urge you to consult the concerned Ministries / State Government officials / Government websites for updated and authentic information on the various Government schemes and programmes.

CONTENTS

PERSONAL DEVELOPMENT	1-4
HUMAN DEVELOPMENT	5-22
SOCIAL DEVELOPMENT	23-32
ECONOMIC DEVELOPMENT	33-54
ENVIRONMENTAL DEVELOPMENT	55-60
BASIC AMENITIES AND SERVICES	61-68
SOCIAL SECURITY	69-72
GOOD GOVERNANCE	73-78

Index

Relevant Central and State Sector schemes for SAGY in the State of Jharkhand				
Sl. No	Sector	Central	State	No. of Schemes
1	Personal Development	6	3	9
2	Human Development	58	16	74
3	Social Development	36	3	39
4	Economic Development	87	12	99
5	Environmental Development	13	2	15
6	Basic Amenities and Services	23	5	28
7	Social Security	9	1	10
8	Good Governance	18	1	19
	Unique Schemes	223	43	266

Personal Development

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
1	Inculcating hygienic behaviour and practices	National Rural Health Mission (NRHM)	Central	Ministry of Health & Family Welfare	The scheme provides financial assistance up to 90% of the project cost for running and maintenance of day care centre, old age home, mobile medicare unit, etc. Besides increase in amount of financial assistance, several new projects have been added to the scheme like maintenance of Respite Care Homes and Continuous Care Homes, Running of Multi-Service Centre for Older Persons, Running of Day Care Centres for Alzheimer Disease/Dementia Patients, Physiotherapy Clinics for Older Persons, Disability and hearing aids for older persons, Helplines and Counselling Centre for older persons, etc.
2	Inculcating hygienic behaviour and practices	Swachh Bharat Mission	Central	Ministry of Drinking Water & Sanitation	This campaign aims to accomplish the vision of a 'Clean India'. For inculcating hygienic behaviour and practices, the following components of Swachh Bharat Mission can be leveraged: <ul style="list-style-type: none"> I. Construction of individual sanitary toilets (mostly pit latrines) for households below the poverty line with subsidy where demand exists. II. Conversion of dry latrines (pit latrines without a water seal) into low-cost sanitary latrines. III. Construction of exclusive village sanitary complexes for women providing facilities for hand pumping, bathing, sanitation and washing on a selective basis where there is not adequate land or space within houses and where village panchayats are willing to maintain the facilities. IV. Setting up of sanitary marts. V. Total sanitation of villages through the construction of drains, soakage pits, solid and liquid waste disposal. VI. Intensive campaign for awareness generation and health education to create a felt need for personal, household and environmental sanitation facilities.
3	Inculcating hygienic behaviour and practices	CM Panchayat Protsahan Yojana	State	Department of Panchayati Raj	Panchayats are recognised and encouraged to enhance the safe drinking and hygienic practices at all the levels.
4	Fostering healthy habits including daily exercise and games	Rajiv Gandhi Khel Abhiyaan (RGKA)	Central	Ministry of Youth Affairs & Sports	This scheme provides financial assistance for the creation of basic sports facilities at the village and block panchayat level. Apart from this, the scheme also provides financial assistance for holding of competitions at the district, state and national level and for acquisition of sports equipment.
5	Fostering healthy habits including daily exercise and games	Promotion of Sports Amongst Disabled	Central	Ministry of Youth Affairs & Sports	Provision meant for promotion of sports among disabled by way of conducting sports camps, national events and exposure visits.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
6	Fostering healthy habits including daily exercise and games	Mahatma Gandhi National Rural Employment Guarantee Act	Central	Ministry of Rural Development	Playground can be constructed under MGNREGA.
7	Fostering healthy habits including daily exercise and games	Panchayat Yuva Krida Aur Khel Abhiyan	State	Art, Culture, Sports & Youth Affairs	Financial assistance will be given to a village for development of sports infrastructure, for acquisition of sports equipment and for meeting operational expenses of non-competitive activities.
8	Fostering healthy habits including daily exercise and games	Sports Scholarship Scheme	State	Art, Culture, Sports & Youth Affairs	The scholarship is given for a period of one year based on the performance of the sportspersons and can be renewed if their performance is improved. The selection of persons for this scholarship is done by a committee chaired by the Secretary for Art, Culture, Sports and Youth Affairs. Sportspersons who play in National games only are considered for this scholarship. Payment is made through the Directorate of Sports or Sports Authority of Jharkhand.
9	Reducing risk behaviour- alcoholism, smoking, substance abuse, etc	Assistance for Prevention of Alcoholism and Substance (Drugs) Abuse	Central	Ministry of Social Justice & Empowerment	The scheme is being implemented for identification, counselling, treatment and rehabilitation of addicts through voluntary organisations. Under the scheme, financial assistance of 90% of the approved expenditure is given. In case of North Eastern States, Sikkim and Jammu & Kashmir, the quantum of assistance is 95% of the total admissible expenditure.
10	Reducing risk behaviour- alcoholism, smoking, substance abuse, etc	CM Panchayat Protsahan Yojana	State	Department of Panchayati Raj	Panchayats are recognised and encouraged to reduce the social evils and addiction within operational areas of the Panchayats.

Human Development

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
11	Universal access to basic health facilities consisting of health card, medical examination	National Rural Health Mission (NRHM)	Central	Ministry of Health & Family Welfare	<p>Activities which are taken up under NRHM are listed below:</p> <ol style="list-style-type: none"> 1. Accredited Social Health Activists for establishing a link between the community and the health system. 2. Rogi Kalyan Samiti (Patient Welfare Committee)/Hospital Management Society to manage the affairs of the hospital. 3. Improved efficacy of Auxiliary Nurse Midwives (ANMs) in the field that can now undertake better antenatal care and other health care services. 4. Village Health Sanitation and Nutrition Committees (VHSNC) have used untied grants to increase their involvement in their local communities to address the needs of poor households and children. 5. Health care contractors in under-served areas. Janani Suraksha Yojana (JSY) for promoting institutional delivery. National Mobile Medical Units (NMMUs). 6. National Ambulance Services; Emergency response services and patient transport system. 7. Janani Shishu Suraksha Karyakram (JSSK) to provide free to and fro transport, free drugs, free diagnostic, free blood, free diet to pregnant women who come for delivery in public health institutions and sick infants up to one year. 8. Rashtriya Bal Swasthya Karyakram (RBSK) to screen diseases specific to childhood, developmental delays, disabilities, birth defects and deficiencies. 9. Mother and Child Health Wings (MCH Wings) in high case load district hospitals and CHCs which would create additional beds for mothers and children. 10. Free Drugs and Free Diagnostic Service to provide Free Drugs Service and Free Diagnostic Service with a motive to lower the out-of-pocket expenditure on health. 11. District Hospital and Knowledge Centre (DHKC) to provide multi-specialty health care including dialysis care, intensive cardiac care, cancer treatment, mental illness, emergency medical and trauma care, etc. 12. National Iron+ Initiative to look at Iron Deficiency Anaemia in which beneficiaries will receive iron and folic acid supplementation irrespective of their Iron/Hb status.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
12	Universal access to basic health facilities consisting of health card, medical examination	National AIDS and STD Control Programme	Central	Ministry of Health & Family Welfare	(A) Under the programme, following activities are carried out: (i) Preventive measures (ii) Targeted Intervention among High Risk Groups (iii) Information, education and communication activities in States and UTs (iv) Treatment of sexually transmitted infections (v) Blood safety and quality assurance (vi) Integrated Counselling & Testing facilities including prevention of Parent to Child Transmission (vii) Rural outreach through Link Worker Scheme (B) Activities for providing Care, Support & Treatment to People living with HIV / AIDS (C) Capacity Building (D) Strategic Information Management.
13	Universal access to basic health facilities consisting of health card, medical examination	National AYUSH Mission (NAM)	Central	Ministry of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homeopathy (AYUSH)	Under the mission activities, it is aimed to provide AYUSH services at health centres and promotion of farming of medicinal plants.
14	Universal access to basic health facilities consisting of health card, medical examination	Supply of Contraceptives	Central	Ministry of Health & Family Welfare	Under the scheme, following activities can be taken up; Supply of condoms to consumers free of cost, Condom Social Marketing and publicity campaign.
15	Universal access to basic health facilities consisting of health card, medical examination	Assistance to Voluntary Organisations for Welfare of SCs	Central	Ministry of Social Justice & Empowerment	Grant support to NGOs/ voluntary organisations for service activities such as operating medical centres, dispensaries.
16	Universal access to basic health facilities consisting of health card, medical examination	Ayurvedic Health Centre Scheme for Scheduled Tribes	State	Department of Welfare	Free ayurvedic medical facility to the members of Scheduled Tribes. Members of Scheduled Tribes are given free medicines and medical advice. Every ayurvedic centre has one Ayurvedic Medical Officer and one assistant to run the centre.
17	Universal access to basic health facilities consisting of health card, medical examination	Health Information Helpline	State	Department of Health	"104" Health Information Helpline has been established as Toll Free Number.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
18	Universal access to basic health facilities consisting of health card, medical examination	Medical Assistance to BPL Families	State	Department of Health	Super-speciality services for the BPL families in the case of chronic diseases are provided under this scheme. A grant up to ₹ 2.5 lakh is provided to eligible BPL families for the treatment.
19	Universal access to basic health facilities consisting of health card, medical examination	Health Centres for Pahariya Primitive Tribes	State	Department of Welfare	Free medical check-up and free medicine for the Pahariya Primitive Tribes.
20	Total Immunisation	Integrated Child Development Services (ICDS)	Central	Ministry of Women & Child Development	Under ICDS, children of age group 0-6 are immunised.
21	Balancing the sex-ratio	Beti Bachao Beti Padhao	Central	Ministry of Women & Child Development	<p>This initiative of Government aims to address the issue of declining Child Sex Ratio (CSR) through a mass campaign across the country and focussed intervention and multi-sectoral action in 100 selected districts low on Child Sex Ratio. The overall goal of the Beti Bachao Beti Padhao (BBBP) programme is to celebrate the birth of girl child and enable her education. The specific objectives of the scheme are:</p> <ol style="list-style-type: none"> Prevention of gender based sex selection Ensure survival of girl child Protection of the girl child and Ensure education of the girl child. <p>The programme is a joint initiative of Ministry of Women and Child Development, Ministry of Health and Family Welfare and Ministry of Human Resource Development.</p>
22	100% institutional delivery	Janani Suraksha Yojana (JSY)	Central	Ministry of Health & Family Welfare	<p>Janani Suraksha Yojana (JSY) is one of the schemes under NRHM. Under this programme, cash incentive is provided to mothers delivering in hospital. In this scheme, the States where there is a low rate of Institutional deliveries is classified as 'Low Performing States (LPS)' (the States of Uttar Pradesh, Uttaranchal, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Assam, Rajasthan, Odisha and Jammu and Kashmir), whereas the remaining States are termed as High Performing States (HPS). Cash benefits to them are as under:</p> <p>Low Performing State: Mothers' package (₹1400), ASHA Package (₹ 600) totalling ₹ 2000.</p> <p>High Performing States: Mothers' package (₹ 700), ASHA Package (₹ 600) totalling ₹ 1300. These costs are applicable to rural areas only.</p>

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
23	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG) - SABLA	Central	Ministry of Women & Child Development	<p>The scheme has special focus on adolescent girls of the age group, 11 to 18 years. The scheme has two major components namely, nutrition and non-nutrition component.</p> <p>Nutrition is being given in the form of Take Home Ration or Hot Cooked Meal to out-of-school girls of age group 11-14 years and to all adolescent girls of age group 14-18.</p> <p>In the non-nutrition component, the out-of-school adolescent girls of age group 11 to 18 years are being provided IFA supplementation, Health check-up and Referral services, Nutrition and Health Education, Counselling and guidance on family welfare, Adolescent Reproductive Sexual Health (ARSH), child care practices, Life Skill Education and vocational training.</p>
24	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Integrated Child Development Services (ICDS)	Central	Ministry of Women & Child Development	<p>Under ICDS, six different kinds of services are provided to women and children through the anganwadi centres. Following services are sponsored under ICDS:</p> <ol style="list-style-type: none"> 1. Immunisation of 0-6 age group children 2. Supplementary nutrition to children, pregnant women and lactating mothers 3. Health check-up of children, pregnant women and lactating mothers 4. Referral services 5. Pre-school non-formal education to children 6. Nutrition and Health information to women.
25	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	National Nutrition Mission	Central	Ministry of Women & Child Development	<p>Basic activities under National Nutrition Mission:</p> <ol style="list-style-type: none"> (i) Strengthen and restructure the ICDS scheme, (ii) Introduce a multi-sectoral programme to address maternal and child malnutrition in selected 200 high-burden districts, (iii) Introducing a nation-wide information, education and communication campaign against malnutrition and (iv) Making nutrition a focus in the programmes and schemes of line Ministries. <p>This scheme is now a sub-scheme under Integrated Child Development Scheme.</p>

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
26	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Indira Gandhi Matritva Sahyog Yojana (IGMSY)	Central	Ministry of Women & Child Development	Cash assistance directly to pregnant and lactating women (P & L Women) from the end of 2nd trimester of pregnancy up to 6 months after delivery. ₹ 6000 provided to the pregnant and lactating women in response to fulfilling specific conditions related to health and nutrition of mother and child. The scheme would address short-term income support objectives with long-term objective of behaviour and attitudinal change. The scheme attempts to partly compensate for wage loss to pregnant and lactating women both prior to and after delivery of the child.
27	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Under NRLM, Food Security Risk fund is provided to SHG/ volunteer organisations, cluster level SHG federation. In addition, activities such as IEC on education and nutrition are conducted in VO / SHG meetings.
28	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Chief Minister's Special Food Security Scheme for Primitive Tribe Groups	State	Department of Welfare	Each family of Primitive Tribe will get 35 kg of foodgrains per month.
29	Improving nutrition status for all, with special focus on children, adolescent girls, pregnant women, and lactating mothers	Mid-day Meal Scheme for Students of Pahariya	State	Department of Welfare	Under this scheme, students of Pahariya community are provided free mid-day meal on which ₹ 10.90 is spent per day per meal. The mid-day meal is served for 300 days in a year.
30	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	MGNREGA	Central	Ministry of Rural Development	Under MGNREGA, certain tasks are defined for labourers with different forms of disability.
31	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	National Institutes for Blind, Deaf, Mentally Retarded and Orthopedically Handicapped	Central	Ministry of Social Justice & Empowerment	In consonance with the policy for providing a comprehensive package of welfare services and also in order to effectively deal with multi-dimensional problems of persons with disabilities, seven institutes are working in their respective areas of specialisation. They provide professional training courses with a view to developing trained manpower in the disability sector and also providing various other rehabilitation services.
32	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	Rajiv Gandhi National Fellowship for PWD	Central	Ministry of Social Justice & Empowerment	The provision is for providing financial assistance to students with disability (SWD) for pursuing research studies leading to M.Phil, Ph.D and equivalent research degree in universities, institutions and scientific institutions.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
33	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	Assistance to Voluntary Organisations for Old Age Homes	Central	Ministry of Social Justice & Empowerment	The scheme provides financial assistance up to 90% of the project cost for running and maintenance of day care centre, old age home, mobile medicare unit, etc. Besides increase in amount of financial assistance, several new projects have been added to the scheme like maintenance of Respite Care Homes and Continuous Care Homes, Running of Multi-Service Centre for Older Persons, Running of Day Care Centres for Alzheimer Disease/Dementia Patients, Physiotherapy Clinics for Older Persons, Disability and hearing aids for older persons, Helplines and Counselling Centre for older persons, etc.
34	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	National Programme for Persons with Disabilities	Central	Ministry of Social Justice & Empowerment	Under the scheme, it is aimed to implement the PWD act with due letter and spirit. Activities such as construction of hostels for PWDs, community based rehabilitation programmes, etc., can be taken up.
35	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	Aids and Appliances for the Handicapped	Central	Ministry of Social Justice & Empowerment	The objective of the scheme is to provide Grants-in-aid to various implementing agencies to assist the needy disabled persons in procuring durable, sophisticated and scientifically manufactured, modern, standard aids and appliances that can promote their physical, social and psychological rehabilitation. PWDs can get the aids and appliances.
36	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	Artificial Limbs Manufacturing Corporation	Central	Ministry of Social Justice & Empowerment	Empowerment of Persons with Disabilities and restoration of their dignity by way of manufacturing and supplying durable, sophisticated, scientifically manufactured modern and ISI standard quality assistive aids. The aids are supplied to PWDs.
37	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	National Social Assistance Programme	Central	Ministry of Rural Development	Various Pensions - comprising Old Age Pension Scheme, Widow Pension Scheme, Disability Pension Scheme, National Family Benefit Scheme (NFBS) and Annapurna are provided under NSAP.
38	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	MGNREGA	Central	Ministry of Rural Development	Training to carry out specially defined tasks for disabled (by using 6 % contingency).
39	Strong focus on the special needs of Persons With Disability (PWD), especially children and women	Promotion of Sports Amongst Disabled	Central	Ministry of Youth Affairs & Sports	Sports facility for persons with disability is provided under the scheme.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
40	Universal access to basic health facilities consisting of health card, medical examination	Integrated Child Development Services (ICDS)	Central	Ministry of Women & Child Development	Pre-school non-formal education is provided to children through anganwadi centres.
41	Universal access to education facilities up to class X and retention	Scheme for the Welfare of Working Children and Children in Need of Care and Protection	Central	Ministry of Women & Child Development	The scheme is intended to bring working children into mainstream education, and also provide vocational training to working children for self-employment in addition to health care and nutrition.
42	Universal access to education facilities up to class X and retention	Strengthening Education among Girls in Low Literacy Pockets	Central	Ministry of Tribal Affairs	Grants-in Aid to State Tribal Development Societies for running educational complex for the development of literacy among ST girls in identified low literacy pockets in tribal areas. ST Girls and PVTG girl children in identified Low Literacy Pockets can be enrolled in these schools. Residential education facility is provided in these schools. The scheme is implemented by voluntary organisations/civil society organisations and State Tribal Education Societies.
43	Universal access to education facilities up to class X and retention	Umbrella Schemes for Education of ST Children: Establishment of Ashram Schools	Central	Ministry of Tribal Affairs	Under the scheme, grant is provided for construction of residential school infrastructure for ST children in Tribal Sub-Plan areas. Students belonging to ST category can be enrolled in these schools.
44	Universal access to education facilities up to class X and retention	Eklavya Model Residential Schools (EMRS): Proviso under Art 275(1) of Constitution	Central	Ministry of Tribal Affairs	Setting up and running of Eklavya Model Residential Schools (EMRS) for providing quality education to ST children. These are high quality residential schools run in the pattern of JNV/KVs. Children are enrolled at Std-VI and continue their study till Std XII in these schools. The schools are established in TSP areas under the grant under First proviso to Article 275(1) of Constitution of India.
45	Universal access to education facilities up to class X and retention	Common Programmes for SCs and Other Backward Classes	Central	Ministry of Social Justice & Empowerment	The provision covers for scheme of Free Coaching for SCs and OBC students. The scheme has been designed to cater to the needs of the prospective job seekers belonging to SCs and OBCs by way of providing special pre-examination coaching in order to enable them to compete with general category students. The scheme is implemented through reputed institutions/centres/UT Administrations, Universities and Private Sector Organisations. Under the scheme, 100% Central assistance is provided to run the coaching programmes. Only students belonging to SCs and OBCs community having family income up to ₹ 3.00 lakh per annum are eligible under the scheme.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
46	Universal access to education facilities up to class X and retention	Free Coaching & Allied Scheme	Central	Ministry of Minority Affairs	The objective of the scheme is to assist economically weaker section candidates belonging to minority communities by providing them opportunities for enhancing their knowledge, skills and capabilities for employment in government/private sector through competitive examinations/process of selection, and for admission in reputed institutions.
47	Universal access to education facilities up to class X and retention	Other Programmes for Welfare of Scheduled Tribes	Central	Ministry of Tribal Affairs	Fellowship to ST students for higher education such as M. Phil / Ph. D under Rajiv Gandhi National Fellowships for ST students.
48	Universal access to education facilities up to class X and retention	Support for Students Clearing Prelims Conducted by UPSC, SSC and State Public Service Commissions	Central	Ministry of Minority Affairs	Under this scheme, coaching and tutoring support is provided to students who have cleared Prelims conducted by UPSC, SSC and State Public Service Commissions.
49	Universal access to education facilities up to class X and retention	Pre-Matric Scholarship for Other Backward Classes	Central	Ministry of Social Justice & Empowerment	Under this scheme, scholarship is provided to the poor OBC students studying in high schools.
50	Universal access to education facilities up to class X and retention	Maulana Azad National Fellowship for Minority Students	Central	Ministry of Minority Affairs	Under the scheme, fellowship is provided in the form of financial assistance to students belonging to Minority Communities to pursue higher studies at M. Phil and Ph.D level.
51	Universal access to education facilities up to class X and retention	Scholarship for College and University Students	Central	MHRD Department of Higher Education	Under the scheme, scholarship is provided to students for pursuing higher studies in colleges and university system. The scholarship amount is disbursed directly to the beneficiaries through e-banking.
52	Universal access to education facilities up to class X and retention	Merit-cum-means Scholarships for Professional & Technical Courses of Undergraduate & Post-graduate Level	Central	Ministry of Minority Affairs	Financial assistance is given to minority students to pursue degree and or post-graduate level technical and professional courses from recognised institutions. The scholarship is provided to students from minority communities belonging to a family with annual income of ₹ 2.5 lakh or less.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
53	Universal access to education facilities up to class X and retention	Rajiv Gandhi National Fellowship for Scheduled Caste Students	Central	Ministry of Social Justice & Empowerment	Under the scheme, financial assistance is provided to SC students for pursuing higher study leading to M.Phil/Ph.D and equivalent research degree in universities, research institutions and scientific institutions.
54	Universal access to education facilities up to class X and retention	Rajiv Gandhi National Fellowship for Other Backward Classes and Economically Backward Classes	Central	Ministry of Social Justice & Empowerment	Under the scheme, financial assistance is provided to OBC/ SEBC students for pursuing higher study leading to M.Phil/Ph.D and equivalent research degree in universities, research institutions and scientific institutions.
55	Universal access to education facilities up to class X and retention	Top Class Education for Meritorious Students	Central	Ministry of Social Justice & Empowerment	Under this scheme, a short list of Institutes of excellence has been notified and SC students who secure admission in any of these institutes are awarded a larger scholarship that meets the requirements of tuition fees, living expenses, books and a computer. The parental annual income ceiling is ₹ 4.50 lakh to become eligible under the scheme.
56	Universal access to education facilities up to class X and retention	Post-Matric Scholarship Scheme for SC	Central	Ministry of Social Justice & Empowerment	Under the scheme, post-matric scholarship is provided to the SC students pursuing post-matriculation or post-secondary stage to enable them to complete their education.
57	Universal access to education facilities up to class X and retention	Pre-Matric Scholarship for Children of Those Engaged in Unclean Occupations	Central	Ministry of Social Justice & Empowerment	Under the scheme, financial assistance is provided to children of the following target groups - (i) Scavengers (ii) Sweepers (iii) Tanners (iv) Flayers (v) Manhole and open drain cleaners and (vi) Rat pickers.
58	Universal access to education facilities up to class X and retention	Pre-Matric Scholarship for SC Students	Central	Ministry of Social Justice & Empowerment	The scholarship is provided to students studying in standard IX and X so that the incidents of drop-out, especially in the transition from the elementary to the secondary stage is minimised. For being eligible under this scheme, the student should belong to scheduled caste and her/his parent, guardian's income should not exceed ₹ 2 lakh per annum.
59	Universal access to education facilities up to class X and retention	National Overseas Scholarships for Persons With Disabilities (PWD)	Central	Ministry of Social Justice & Empowerment	Under this scheme, scholarship is provided to persons with disability to pursue higher education.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
60	Universal access to education facilities up to class X and retention	Rajiv Gandhi National Fellowship for PWD	Central	Ministry of Social Justice & Empowerment	The provision is for providing financial assistance to students with disability (SWD) for pursuing research studies leading to M.Phil, Ph.D and equivalent research degree in universities, institutions and scientific institutions.
61	Universal access to education facilities up to class X and retention	National Overseas Scholarship for SCs and Passage Grants	Central	Ministry of Social Justice & Empowerment	The scholarship is awarded for higher studies abroad in specified field of Engineering, Technology & Science and covers cost of fees, etc., and other educational expenses including maintenance, contingency allowance, and travel expenses, etc., for various courses at Masters' and Ph.D level only. For the passage grant, only those candidates are eligible who possess a masters' or equivalent degree in technical, engineering and science disciplines and are in receipt of merit scholarship for post-graduate studies, research or training abroad (excluding attending seminars, workshops, conferences from a foreign government/organisation or under any other scheme where the cost of passage is not provided).
62	Universal access to education facilities up to class X and retention	Post-Matric Scholarship for Students with Disabilities	Central	Ministry of Social Justice & Empowerment	Under the scheme, financial assistance is provided to students with disabilities studying at post-matriculation or post-secondary stage to enable them to pursue higher education.
63	Universal access to education facilities up to class X and retention	Post-Matric Scholarship for Minorities	Central	Ministry of Minority Affairs	Post-matric scholarship is provided to students from minority communities who fulfil merit and means criteria for studies in class XI & XII levels including technical and vocational courses and to such eligible minority students for general courses at undergraduate, post-graduate levels up to Ph.D level, in schools/colleges/institutes/universities recognised by an appropriate authority.
64	Universal access to education facilities up to class X and retention	Pre and Post-Matric Scholarship to ST Children	Central	Ministry of Tribal Affairs	Financial assistance is provided to ST students studying in elementary, primary, high school, higher secondary school, college and university level. Pre-matric scholarship and post-matric scholarship to students belonging to ST community.
65	Universal access to education facilities up to class X and retention	National Overseas Scholarship Scheme - for ST Students	Central	Ministry of Tribal Affairs	Under this scheme, financial assistance is provided to meritorious ST students for pursuing higher studies in foreign university in specified fields of Master Level Courses, Ph.D and Post-Doctoral research programmes, in the field of Engineering, Technology and Science.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
66	Universal access to education facilities up to class X and retention	Beti Bachao Beti Padhao	Central	Ministry of Women & Child Development	Enrolment of Girl Child in schools. The programme is a joint effort of MHRD and MW&CD. Following efforts are made under BBBP Abhiyan: <ol style="list-style-type: none"> 1. Activate School Management Committees (SMCs) to ensure universal enrolment of girls. 2. Create Forums to encourage participation of girls through Balika Manch. 3. Construction of girls' toilets and efforts to make dysfunctional toilets functional.
67	Universal access to education facilities up to class X and retention	Sarva Shiksha Abhiyan (SSA)	Central	MHRD Department of School Education & Literacy	Sarva Shiksha Abhiyan (SSA) is a flagship programme of Government of India being implemented in partnership with the States/UT Governments for universalisation of elementary education in the country. Under SSA, following activities are carried out: <ol style="list-style-type: none"> i. Construction of elementary school with adequate school infrastructure ii. Provision of free books and uniforms to children iii. Supply of teaching aid to schools iv. Engagement of teachers in the elementary school v. Enrolment of children and retention of children in schools vi. Quality improvement in elementary education.
68	Universal access to education facilities up to class X and retention	Grants-in-aid to Maulana Azad Education Foundation	Central	Ministry of Minority Affairs	Maulana Azad Education Foundation (MAEF) is a voluntary, non-political, non-profit making, social service organisation established to promote education among the educationally backward minorities.
69	Universal access to education facilities up to class X and retention	Kendriya Vidyalayas	Central	MHRD Department of School Education & Literacy	Kendriya Vidyalaya Sangathan was set up in 1965, as a registered body, wholly financed by Government to establish, control and manage Kendriya Vidyalayas, the main objective of which is to meet the educational needs of the children of transferable Central Government employees.
70	Universal access to education facilities up to class X and retention	Navodaya Vidyalaya Samiti (NVS)	Central	MHRD Department of School Education & Literacy	The JNVs are established in every district and are run by an autonomous organisation, the Navodaya Vidyalayas Samiti (NVS). Students from rural area can attempt for admission into Navodaya Vidyalayas. The entry level for NVS is Std-VI. For getting enrolled in the JNVs, the students have to clear the JNV admission test.
71	Universal access to education facilities up to class X and retention	Rashtriya Madhyamik Shiksha Abhiyan (RMSA)	Central	MHRD Department of School Education & Literacy	Under RMSA, the thrust is on middle and secondary school education. Under RMSA, model schools are established in the Educationally Backward Blocks. Students can take admission in these schools. School classes range from Std. VI-XII.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
72	Universal access to education facilities up to class X and retention	Scheme for Providing Education to Madrassas/ Minorities	Central	MHRD Department of School Education & Literacy	The scheme seeks to bring about quality improvement in Madrasa to enable Muslim children to attain standards of the National Education System in formal Education Subject. Students belonging to Muslim community can take admission in these schools.
73	Universal access to education facilities up to class X and retention	School Quality Assessment Programme	Central	MHRD Department of School Education & Literacy	Performance assessment of schools can be taken up and suggestions to improve the standard of education, school functioning, etc., are carried out.
74	Universal access to education facilities up to class X and retention	Schemes of Top Class Education for PWDs	Central	Ministry of Social Justice & Empowerment	Under the scheme, financial assistance is provided to persons with Special Needs to pursue their higher education.
75	Universal access to education facilities up to class X and retention	Construction of Hostels and Their Maintenance for SC, ST, OBC and Minority Students	State	Department of Welfare	The objective of this scheme is to provide free residential facility to the students of SC, ST, OBC and Minority Communities. Students of these categories have to apply through their school principals to the District Welfare Officers concerned. Students admitted in these hostels are given free beds, blankets, furniture and utensils, etc.
76	Universal access to education facilities up to class X and retention	Supply of Uniform to Girl Students of Scheduled Caste and Scheduled Tribe	State	Department of Welfare	Under this scheme, girl students of SC and ST are given white blouse/top and navy blue skirt.
77	Universal access to education facilities up to class X and retention	Bicycle Distribution Scheme	State	Department of Welfare	The scheme provides bicycles to girl students belonging to SC, ST, Minorities, and BPL families.
78	Universal access to education facilities up to class X and retention	Ambedkar Technical Scholarship Scheme for SC Students	State	Department of Welfare	Under this scheme, students of SC category are provided with admission fees, institution fees, examination fees and scholarship for twelve months to help them in pursuing their technical education outside the State.
79	Universal access to education facilities up to class X and retention	Ashram/Eklavya Schools for Scheduled Tribe Students	State	Department of Welfare	Ashram/ Eklavya schools have been started for Scheduled Tribe students where teachers and students live together in the school campus. In these schools, besides free education, students are also provided food, lodging, and uniform freely.
80	Universal access to education facilities up to class X and retention	Residential Schools of Welfare Department	State	Department of Welfare	Students belonging to SC, ST, and OBC categories are admitted in residential schools where, besides free education, they get free food, lodging, books, school uniform, soap, blankets, towels, etc.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
81	Universal access to education facilities up to class X and retention	Scholarships for Education Purposes of Welfare Department	State	Department of Welfare	Scholarships are given to students of ST, SC, and OBC categories so that they can continue their studies. Rates of scholarship are different for students studying at different levels and also for students living in hostels or studying as day scholars.
82	Universal access to education facilities up to class X and retention	Reimbursement of Examination Fees to SC, ST and OBC Students	State	Department of Welfare	The objective of this scheme is to encourage students of SC, ST and OBC categories for going to school and then take matriculation examination conducted by the Jharkhand Academic Council. Students do not have to pay any examination fees and the fees is reimbursed by Tribal Welfare Commissioner.
83	Universal access to education facilities up to class X and retention	Opening and Strengthening of Laboratories in Residential Schools	State	Department of Welfare	Under this scheme, laboratory buildings are being constructed in all residential schools where necessary furniture, apparatus and chemicals are supplied by the government. Students of residential schools can do their practical work in these laboratories without any difficulty.
84	Universal access to education facilities up to class X and retention	Pre-Matric Scholarship for Students of Scheduled Caste, Scheduled Tribe and Other Backward Classes Category	State	Department of Welfare	The scholarships are given to students of those categories who are studying in government schools/ project schools/ schools recognised by the State government. There is no income bar on the families of these students for getting this scholarship. The beneficiary must have 60% attendance in his previous class to be eligible for the scholarship.
85	Conversion of schools into 'smart schools'. Smart schools will have IT enabled classrooms, e-libraries, web based teaching and will make all students e-literate required for providing quality education	National Mission in Education through ICT	Central	MHRD Department of Higher Education	The scheme has the objective to develop a system of identification and nurturing the talent of human resources of the country and for their life-long learning through learning modules to address the personalised needs of the learners. The scheme also envisages for effective utilisation of intellectual resources, certification of the knowledge acquired by the learners either through formal or non-formal system as also systematically building a database of capabilities, capacities and human resource talent of the country. Special focus is laid on e-Learning modules for all kinds of persons in various languages.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
86	Conversion of schools into 'smart schools'. Smart schools will have IT enabled classrooms, e-libraries, web based teaching and will make all students e-literate required for providing quality education	Sarva Shiksha Abhiyan	Central	MHRD Department of School Education & Literacy	Under the scheme, there is provision for creation of computer lab, use of multimedia content, etc., in school education.
87	Conversion of schools into 'smart schools'. Smart schools will have IT enabled classrooms, e-libraries, web based teaching and will make all students e-literate required for providing quality education	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	This is a special area development programme. The objective of the multi-sectoral development programme is to address the development deficits in the selected minority concentration blocks/towns/clusters of villages having a substantial minority population which are relatively backward. Activities such as construction of new school and hostel, setting up of computer lab, renovation and school infrastructure upgradation, ICT integration, etc., can be taken up under the scheme.
88	Adult Literacy	Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG) - SABLA	Central	Ministry of Women & Child Development	The scheme has special focus on adolescent girls of the age group, 11 to 18 years. Nutrition and Health Education, Counselling and guidance on family welfare, Adolescent Reproductive Sexual Health (ARSH), child care practices, Life Skill Education and vocational training, etc., are provided.
89	Adult Literacy	National AIDS and STD Control Programme	Central	Ministry of Health & Family Welfare	Under the programme; information, education & communication activities, integrated counselling, capacity building work, etc., are carried out.
90	Adult Literacy	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Under NRLM, training and capacity building programmes are organised for SHGs on basic literacy and financial literacy.
91	Adult Literacy	Rashtriya Uchchar Shiksha Abhiyan (RUSA)	Central	MHRD Department of Higher Education	This is a Centrally Sponsored Scheme aimed at providing strategic funding to State higher and technical institutions. Funding is linked to academic, administrative and financial reforms of State higher education. Activities such as establishment and functioning of new colleges, improvement of quality of education in colleges, career counselling, etc., can be taken up under RUSA.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
92	E-literacy	Digital India Programme and Manpower Development for Skill in IT and IT for Masses	Central	Department of Electronics & Information Technology	Provision is majorly for programme on 'Digital India'. Other initiatives include ensuring availability of trained human resources for electronic and IT industry. Provision includes amount of 'IT for Masses'. The grant allocation includes provision for 'e-Panchayats' as part of Digital India Programme, Programme on Cyber Security, e-Governance, etc. National Knowledge network and other related programmes are under this umbrella programme.

Social Development

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
93	Activities for promotion of voluntarism like Bharat Nirman Volunteers	National Service Scheme (NSS)	Central	Ministry of Youth Affairs & Sports	Shramdaan (selfless volunteer work) for community by NSS volunteer students from nearby schools and colleges.
94	Activities for promotion of voluntarism like Bharat Nirman Volunteers	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Formation of SHGs, Village Organisations (VO's), Cluster Level Federations, etc.
95	Activities for promotion of voluntarism like Bharat Nirman Volunteers	Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG) - SABLA	Central	Ministry of Women & Child Development	Formation of Kishori Samooh (KS). The KS will have Sakhi and Saheli, which will help the AWC in providing pre-school education and supplementary nutrition, etc.
96	Activities for promotion of voluntarism like Bharat Nirman Volunteers	Agricultural Technology Management Agency (ATMA)	Central	Ministry of Agriculture and Cooperation	Formation and strengthening of Farmer Interest Groups under ATMA.
97	Activities for promotion of voluntarism like Bharat Nirman Volunteers	Nehru Yuva Kendra Sangathan	Central	Ministry of Youth Affairs & Sports	Youth Club Development Programme, Training on Youth Leadership and Community Development (TYLCD).
98	Building the capacity of the people to fully participate and contribute to local development	National Programme for Youth and Adolescent Development (NPYAD)	Central	Ministry of Youth Affairs & Sports	The scheme focuses on Youth Leadership and Personality Development Training. Activities such as Life Skills Education, Counselling, Career Guidance, Residential Camps, etc., can be organised under the scheme.
99	Building the capacity of the people to fully participate and contribute to local development	World Bank Assisted ICDS Systems Strengthening and Nutrition Improvement Project	Central	Ministry of Women & Child Development	Activities such as capacity building of CBOs for engagement in ICDS can be taken up with aim to strengthen and improve service delivery by providing technical and managerial support.
100	Building the capacity of the people to fully participate and contribute to local development	Technical Assistance and Capacity Building of North Eastern Region Youth	Central	Ministry of Development of North Eastern Region	Scheme facilitates capacity building of Govt. officials and youth for better project planning, implementation and governance.
101	Building the capacity of the people to fully participate and contribute to local development	Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG) - SABLA	Central	Ministry of Women & Child Development	For Kishoris - Life Skills Education and Accessing Public Services, Guidance on Family Welfare, Adolescent Reproductive & Sexual Health (ARSH), Child Care Practices and Home Management.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
102	Building the capacity of the people to fully participate and contribute to local development	National Youth Corps	Central	Ministry of Youth Affairs & Sports	Scheme provides opportunities to youth to involve themselves on a voluntary basis, in nation building activities for a specific period, on a full time basis. The volunteers can act as points of contact for dissemination of information in the communities. Volunteers can be paid stipend, boarding and lodging and TA expenses.
103	Building the capacity of the people to fully participate and contribute to local development	Strengthening of Public Distribution System and Capacity Building	Central	Department of Food and Public Distribution	This provision is for capacity building of people through training, curbing of leakages/diversion of foodgrains meant for Targeted Public Distribution System (TPDS) and Generating Awareness amongst the TPDS beneficiaries.
104	Building the capacity of the people to fully participate and contribute to local development	National Water Mission	Central	Ministry of Water Resources, River Development and Ganga Rejuvenation	The mission provides thrust on promotion of traditional system of water conservation, improving water use efficiency and ecological sanitation-capacity building and awareness generation including those for Panchayati Raj Institutions (PRIs).
105	Building the capacity of the people to fully participate and contribute to local development	Field Publicity on Relevant Issues	Central	Ministry of Information & Broadcasting	District level field units, engaged in inter-personal, developmental communication through film shows, live media programmes, photo displays and seminars. IEC (Information, Education and Communication) material propagation, showing documentaries, etc., can be done by district field publicity units.
106	Building the capacity of the people to fully participate and contribute to local development	Environmental Education Training Scheme	Central	Ministry of Environment, Forests & Climate Change	Dissemination of information on environment related issues across all age groups through exhibition and training programme.
107	Building the capacity of the people to fully participate and contribute to local development	National AIDS and STD Control Programme	Central	Ministry of Health & Family Welfare	To create awareness and effect behavioural change for adoption of safe sexual practices, generate demand for services, reduce stigma and discrimination and create an enabling and empowering environment.
108	Building the capacity of the people to fully participate and contribute to local development	National Rural Health Mission (NRHM)	Central	Ministry of Health & Family Welfare	Sensitisation on all health related issues. The ASHA and ANM workers can organise sensitisation and awareness programmes on health issues by conducting household visits, community interaction, etc.
109	Building the capacity of the people to fully participate and contribute to local development	Song and Drama Division	Central	Ministry of Information & Broadcasting	Provision under this head is for the Song and Drama Division which utilises live entertainment media for creating awareness amongst the masses, particularly in rural areas, about various activities of national development through units spread all over the country.
110	Building the capacity of the people to fully participate and contribute to local development	Prasar Bharti - Kisaan Channel	Central	Ministry of Information & Broadcasting	Documentary movies on agriculture and thematic video documents for sensitisation of farmers.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
111	Building the capacity of the people to fully participate and contribute to local development	Scheme for Leadership Development of Minority Women	Central	Ministry of Minority Affairs	To ensure that the benefits of growth reach deprived women, women are being provided with leadership training and skill development so that they are emboldened to move out of the confines of their homes and community and begin to assume a leadership role in accessing services, skills and opportunities available to them under various programmes and schemes.
112	Building the capacity of the people to fully participate and contribute to local development	Beti Bachao Beti Padhao	Central	Ministry of Women & Child Development	Local media campaigns & Local outreach activities, Training & capacity building / sensitisation programme for District Officers / Religious leaders / PRI / Judiciary, frontline workers / VHSNC members / Youth groups, SHGs, NGOs, Innovative practices (such as celebration of girl child day).
113	Activities for honouring village elders, local role models especially women, freedom fighters and martyrs	Swatantrata Sainik Samman Pension Scheme	Central	Ministry of Home Affairs	Provision of Pension to Freedom Fighters and their dependents.
114	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	Integrated Child Protection Scheme (ICPS)	Central	Ministry of Women & Child Development	To strengthen child protection at family and community level, create and promote preventive measures to protect children from situations of vulnerability, risk and abuse; to also create awareness.
115	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	National Consumer Disputes Redressal Commission, Consumer Protection Cell	Central	Department of Consumer Affairs	National Consumer Disputes Redressal Commission, Consumer Protection Cell. The objective of the cell is to promote and protect the rights of the consumers such as: 1. The right to be protected against the marketing of goods and services which are hazardous to life and property. 2. The right to be informed about the quality, quantity, potency, purity, standard and price of goods or services, as the case may be so as to protect the consumer against unfair trade practices. 3. The right to be assured, wherever possible, access to a variety of goods and services at competitive prices. 4. The right to be heard and to be assured that consumer's interests will receive due consideration at appropriate forums. 5. The right to seek redressal against unfair trade practices or restrictive trade practices or unscrupulous exploitation of consumers. 6. The right to consumer education. 7. The right against consumer exploitation.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
116	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	SAAHAS - Women's Help-line	Central	Ministry of Women & Child Development	Pan-India toll free number with backend legal and counselling assistance.
117	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	Swadhar Greh	Central	Ministry of Women & Child Development	Recognising the need for a project based approach to address the requirements of women in difficult circumstances. Scheme aims to comprehensively rehabilitate widows, victims of trafficking, victims of natural calamities, mentally challenged and destitute women. The scheme provides for support like food and shelter, counselling, medical facilities and vocational training to women. The Swadhar scheme and the 'Short Stay Homes' schemes have been brought together as a new 'Swadhar Greh' as a sub-component of the Centrally Sponsored Umbrella Scheme for Protection and Development of Women.
118	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	Scheme on Women Safety on Public Road Transport from Nirbhaya Fund	Central	Ministry of Road Transportation & Highways	Scheme on Women Safety on Public Road Transport from Nirbhaya Fund.
119	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	National Commission for Scheduled Tribes	Central	Ministry of Tribal Affairs	The Commission performs following major activities: 1. Investigate and monitor all matters relating to the safeguards provided for the Scheduled Tribes under the Constitution or under any other law for the time being in force or under any order of the Government and to evaluate the working of such safeguards. 2. Inquire into specific complaints with respect to the deprivation of rights and safeguards of the Scheduled Tribes. 3. Participate and advise on the planning process of socio-economic development of the Scheduled Tribes and to evaluate the progress of their development under the Union and any State. 4. Present to the President, annually and at such other times as the Commission may deem fit, reports upon the working of those safeguards.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
					<p>5. Make in such reports recommendations as to the measures that should be taken by the Union or any State for the effective implementation of those safeguards and other measures for the protection, welfare and socio-economic development of the Scheduled Tribes.</p> <p>6. Discharge such other functions in relation to the protection, welfare and development and advancement of the Scheduled Tribes as the President may, subject to the provisions of any law made by Parliament, by rule, In case any ST person becomes a victim of atrocity or injustice or suffers from any form of deprivation from his rights, the Commission can be approached.</p>
120	<p>Activities for violence and crime-free villages such as:</p> <p>a) Setting up Citizen Committees</p> <p>b) Sensitisation, especially of youth</p>	National Commission for Safai Karmacharis	Central	Ministry of Social Justice & Empowerment	<p>The Commission oversees and monitors implementation of following welfare schemes meant for families engaged in unclean occupation:</p> <ol style="list-style-type: none"> 1. National Scheme of Liberation and Rehabilitation of Scavengers and their Dependents 2. Centrally Sponsored Scheme of Pre-Matric Scholarship for Children of those engaged in unclean occupation 3. Integrated Low Cost Sanitation Scheme 4. Valmiki Malin Basti Awaas Yojana (VAMBAY). In addition to this, Safai Karmacharis who are victims of atrocity can approach the Commission for justice.
121	<p>Activities for violence and crime-free villages such as:</p> <p>a) Setting up Citizen Committees</p> <p>b) Sensitisation, especially of youth</p>	National Commission for Backward Classes	Central	Ministry of Social Justice & Empowerment	<p>The Commission considers inclusions in and exclusions from the lists of communities notified as backward for the purpose of job reservations and tenders the needful advice to the Central Government as per Section 9(1) of the NCBC Act, 1993. Similarly, the States have also constituted commissions for BCs. Both the National Commission for Backward Classes and National Commission for Scheduled Castes have the same powers as a Civil Court. OBC community can approach the Commission for justice.</p>

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
122	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	National Commission for SCs	Central	Ministry of Social Justice & Empowerment	To investigate and monitor all matters relating to the safeguards provided for the Scheduled Castes under this Constitution or under any other law for the time being in force or under any order of the Government and to evaluate the working of such safeguards; 1. To inquire into specific complaints with respect to the deprivation of rights and safeguards of the Scheduled Castes; 2. To participate and advise on the planning process of socio-economic development of the Scheduled Castes and to evaluate the progress of their development under the Union and any State; 3. To present to the President, annually and at such other times as the Commission may deem fit, reports upon the working of those safeguards; 4. To make in such reports recommendations as to the measures that should be taken by the Union or any State for the effective implementation of those safeguards and other measures for the protection, welfare and socio-economic development of the Scheduled Castes; and 5. To discharge such other functions in relation to the protection, welfare and development and advancement of the Scheduled Castes as the President may, subject to the provisions of any law made by Parliament, by rule specify.
123	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	PCR Act 1955 and Prevention of Atrocities Act 1989	Central	Ministry of Social Justice & Empowerment	Assistance is provided for functioning and strengthening of SCs and STs Protection Cell and Special Police Stations. Setting up and functioning of exclusive Special Courts, incentives for inter-caste marriage, relief and rehabilitation of atrocity victims and awareness generation.
124	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	National Commission for Minorities	Central	Ministry of Minority Affairs	To safeguard the constitutional and legal rights of Minorities - 1800 11 00 88 toll free number.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
125	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	National Commission for Women	Central	Ministry of Women & Child Development	It has the mandate to investigate and examine all matters relating to the safeguards provided for women under the Constitution and other laws. It looks into complaints and takes suo motu notice of matters relating to deprivation of women's rights, etc.
126	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	Comprehensive Scheme for Combating Trafficking (Ujjawala)	Central	Ministry of Women & Child Development	<ol style="list-style-type: none"> 1. Formation and functioning of Community Vigilance Groups 2. Formation and functioning of Balika (adolescent girls)/Balala (adolescent children) Sanghas 3. Sensitisation Workshops/Seminars 4. Awareness generation through mass media including kalajathas, street plays, puppetry or through any other art forms, preferably traditional 5. Development and printing of awareness generation material such as pamphlets, leaflets and posters (in local language).
127	Activities for violence and crime-free villages such as: a) Setting up Citizen Committees b) Sensitisation, especially of youth	Beti Bachao Beti Padhao	Central	Ministry of Women & Child Development	Effective implementation of Protection of Children from Sexual Offences (POCSO) Act 2012.
128	Village sports and folk arts festivals	Financial Assistance for Promotion of Art and Culture	Central	Ministry of Culture	Under this scheme, support is provided to Dance, Drama and Theatre Ensembles, Financial Assistance to Cultural Organisations with National Presence, Financial Assistance for Promotion & Dissemination of Tribal/Folk Art, Cultural Function Grants Scheme, Financial Assistance for Preservation and Development of Cultural Heritage of Himalayas.
129	Celebrating 'Village Day'	Financial Assistance for Promotion of Art and Culture	Central	Ministry of Culture	Under this scheme, support is provided to Dance, Drama and Theatre Ensembles, Financial Assistance to Cultural Organisations with National Presence, Financial Assistance for Promotion & Dissemination of Tribal/Folk Art, Cultural Function Grants Scheme, Financial Assistance for Preservation and Development of Cultural Heritage of Himalayas.
130	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	National Service Scheme	Central	Ministry of Youth Affairs & Sports	Undertake National Integration Camps (i.e. initiatives that involve all sections of society).

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
131	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	Rajiv Gandhi National Creche Scheme for the Children of Working Mothers	Central	Ministry of Women & Child Development	The scheme provides day care services for children in the age group of 0 to 6 years, belonging to economically weaker sections of society, whose family income does not exceed ₹ 12,000 per month and mothers are working.
132	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	National Programme for Youth and Adolescent Development (NPYAD)	Central	Ministry of Youth Affairs & Sports	National Integration Camp, Inter-State Youth Exchange Programme.
133	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	Nehru Yuva Kendra Sangathan	Central	Ministry of Youth Affairs & Sports	Youth Club Development Programme - with representation from all sections of society.
134	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	Mukhya Mantri Laxmi Ladli Yojana	State	Department of Planning	Girl child of a BPL & APL family with income up to ₹ 72000 per year from the first two deliveries will be provided fixed deposit of ₹ 6000 per year for six years. After completion of 21 years, the girl will get ₹ 1,16,600 from this scheme. The benefited girl will also receive ₹ 2000 at class VI, ₹ 4000 at class IX, ₹ 7500 at class XI and ₹ 200 per month in class XI & XII.
135	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	Legal Aid Scheme for Scheduled Castes and Scheduled Tribes	State	Department of Welfare	Under this scheme, if a legal case of a SC or a ST member is against a non-SC/ST member, he is provided with help in meeting the expenses of stamp fees, court fees, advocate fees, typing fees, etc., at the rate fixed by the Law Department.
136	Pro-active steps for inclusion and integration of socially excluded groups, especially Scheduled Castes and Scheduled Tribes	Relief Scheme for Atrocities on Scheduled Caste, Scheduled Tribe People by Welfare Department	State	Department of Welfare	In this scheme, relief from ₹ 10,000 to ₹ 2,00,000 is given to the victims and depending upon the category of atrocity. In the case of early death of a member of the family or his permanent disability, a relief of ₹ 2,00,000 is given to the family. In the case of molestation or rape of a woman, relief of ₹ 50,000 is provided to the victim. 50% of the relief is provided just after the lodging of an FIR and the rest 50% is paid after the disposal of the case. Payment of relief is done by the District Welfare Officer of the district concerned.

Economic Development

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
137	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	MGNREGA	Central	Ministry of Rural Development	Permissible works include water conservation and water harvesting; drought proofing including afforestation; irrigation works; restoration of traditional water bodies; land development; flood control; rural connectivity; and works notified by the Government. Horticulture development in private and public land can be taken up. Inland fisheries, development of pond, etc., can also be taken up.
138	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Mission on Agricultural Extension and Technology	Central	Ministry of Agriculture and Cooperation	Restructuring and strengthening of agricultural extension to enable delivery of appropriate technology and improved agronomic practices to farmers. Scheme supports extensive physical outreach and interactive methods of information dissemination, use of ICT, popularisation of modern and appropriate technologies, capacity building and institution strengthening to promote mechanisation, availability of quality seeds, plant protection, etc. Formation of Farmers Interest Groups (FIGs), Farmer Producer Organisations (FPOs), etc., can be taken up under the scheme. The mission (NMAET) consists of 4 sub-missions <ol style="list-style-type: none"> 1. Sub-Mission on Agricultural Extension (SMAE) 2. Sub-Mission on Seed and Planting Material (SMSP) 3. Sub-Mission on Agricultural Mechanisation (SMAM) 4. Sub-Mission on Plant Protection and Plant Quarantine (SMPP)
139	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Special Central Assistance to Scheduled Castes Sub-Plan	Central	Ministry of Social Justice & Empowerment	The scheme supports development programmes relevant for economic development of Scheduled Castes living below the poverty line. Interventions such as agriculture, horticulture, livestock programmes, development of infrastructure incidental to income generation, formation of farmers' group, capacity building of farmers, etc., are taken up. The scheme is applicable for development of SC families only and the infrastructure component to be used in areas with higher SC concentration.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
140	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Special Central Assistance to Scheduled Castes Sub-Plan	Central	Ministry of Tribal Affairs	SCA is primarily meant for income generating family oriented schemes and infrastructure incidental thereto. All activities pertaining to livelihoods development can be taken up under SCA to TSP. Following are the categories of projects that can be taken up in SCA. 1. Assistance to SHG for Livelihood Enhancement projects including Micro Enterprise Promotion 2. Skill Development Training including PLET 3. Land Based Activities including Horticulture, Wadi, Vegetable cultivation, Rubber cultivation, Agricultural interventions, etc. 4. Animal Husbandry Projects viz, Poultry, Goatery Promotion of Product cluster (NTFP) 5. Development of Water Resources (LI/ Deep Borewell)Connectivity works 6. Farm Mechanisation 7. Construction of Rural Haat and Marketing infrastructure 8. Production cum Processing Units, drying yard,etc. 9. Cool chamber and Refrigerated van, etc.
141	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Weather-based Crop Insurance Scheme	Central	Ministry of Agriculture and Cooperation	Supports Weather-based Crop Insurance Scheme.
142	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Pradhan Mantri Krishi Sinchai Yojana (PMKSY)	Central	Ministry of Agriculture and Cooperation	Objective is to provide end-to-end solutions in irrigation supply chain, viz. water sources, distribution network and farm level application. PMKSY has three components viz. PMKSY (per drop more crop), watershed management (as part of land resources) and AIBFMP (as part of Ministry of Water Resources, River Development and Ganga Rejuvenation).
143	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Integrated Scheme on Agricultural Marketing	Central	Ministry of Agriculture and Cooperation	Provides assistance towards marketing of various agricultural products.
144	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Rashtriya Krishi Vikas Yojana	Central	Ministry of Agriculture and Cooperation	It is designed as a programme for achieving high growth in agricultural sector and for integrated development by focussing on food security, sustainable agriculture, production of oilseeds, oil palm through agricultural extension, as a part of Krishonnati Yojana.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
145	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Mission for Integrated Development of Horticulture	Central	Ministry of Agriculture and Cooperation	<p>The scheme integrates the ongoing schemes of National Horticulture Mission, Horticulture Mission for North East & Himalayan States, National Bamboo Mission, National Horticulture Board, Coconut Development Board and Central Institute for Horticulture, Nagaland. Following are the major schemes brought in the fold of National Mission on Horticulture:</p> <ol style="list-style-type: none"> 1. NHM: Horticulture Mission for North East & Himalayan States (HMNEH) is one of the sub-schemes of Mission for Integrated Development of Horticulture (MIDH) which is being implemented by State Horticulture Missions (SHM) in the North Eastern States and Himalayan States. For availing of benefits and assistance under the scheme, farmers / beneficiaries should contact the Horticulture Officer of concerned district. 2. National Bamboo Mission (NBM) is one of the sub-schemes of Mission for Integrated Development of Horticulture (MIDH) which is being implemented by State Bamboo Development Agencies (BDA)/ Forest Development Agency (FDA) in all the States and UTs. For availing of benefits and assistance under the scheme, farmers / beneficiaries should contact the officer of BDA/FDA in the concerned district. 3. National Horticulture Board (NHB) is implementing various schemes under Mission for Integrated Development of Horticulture (MIDH) in all States and UTs. For availing of benefits and assistance under NHB scheme, farmers / beneficiaries should contact the Regional Office of NHB or NHB Headquarters. 4. Coconut Development Board (CDB) is implementing various schemes under Mission for Integrated Development of Horticulture (MIDH) in all coconut growing States in the country. For availing of benefits and assistance under CDB, farmers / beneficiaries should contact the Regional Office of CDB or CDB Headquarters.
146	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Programme on Bovine Breeding and Indigenous Breeds	Central	Department of Animal Husbandry, Dairying and Fisheries	National Programme on Bovine Breeding and Indigenous Breeds supports extension of the Field Artificial Insemination (AI) Network, monitoring of AI programme, development and conservation of indigenous breeds and establishment of breeders' associations and societies to encourage conservation and development of recognised indigenous breeds.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
147	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Livestock Health and Disease Control Programme	Central	Department of Animal Husbandry, Dairying and Fisheries	The scheme supports livestock health which includes the scheme of Assistance to States for Control of Animal Disease, Foot & Mouth Disease Control Programme, Establishment & Strengthening of Existing Veterinary Hospitals & Dispensaries, National Project on Rinderpest Eradication, Professional Efficiency Development, National Control Programme of Pests, National Animal Disease Reporting System, and Directorate of Animal Health, which includes Animal Quarantine Certification, Central Disease Diagnostic Laboratories, National Institute of Veterinary Biological Products Quality Control Centre. The budget provision is also for scheme of Classical Swine Fever Control Programme.
148	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Livestock Mission	Central	Department of Animal Husbandry, Dairying and Fisheries	Supports National Livestock Mission in which schemes of Fodder Development, Livestock Insurance, Piggery Development, Different schemes of Poultry Development are covered.
149	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Programme for Dairy Development	Central	Department of Animal Husbandry, Dairying and Fisheries	Provision is for National Programme for Dairy Development in which scheme to support Dairy Development Programme including Clean Milk and Assistance to Cooperative is covered.
150	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Development of Marine Fisheries, Infrastructure & Post-Harvest Operation and Welfare of Fishermen	Central	Department of Animal Husbandry, Dairying and Fisheries	Development of marine fisheries, infrastructure & post-harvest operation and welfare of fishermen.
151	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Blue Revolution - Inland Fisheries	Central	Department of Animal Husbandry, Dairying and Fisheries	Provision has been made for Development of Inland Aquaculture & Fisheries, Strengthening of Database & Information Networking under one Scheme Blue Revolution-Inland Fisheries.
152	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Indian Council of Agricultural Research (ICAR)	Central	Ministry of Agriculture and Cooperation	Lab to Land initiative is supported.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
153	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Soil Health Cards	Central	Ministry of Agriculture and Cooperation	Under the scheme, soil cards are issued to farmers which will carry crop-wise recommendations of nutrients and fertilisers required for the individual farms to help farmers improve productivity through judicious use of inputs. Under the programme, all soil samples are being tested in various soil testing labs across the country. Thereafter the experts analyse the strengthes and weaknesses (micro-nutrients deficiency) of the soil and suggest measures to deal with it. The result and suggestion are displayed in the cards. Farmers can avail of this service.
154	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Food Security Mission	Central	Ministry of Agriculture and Cooperation	National Food Security Mission to enhance production of Rice, Wheat, Pulse, Coarse Cereals and Commercial Crops to make the country self-sufficient in foodgrains.
155	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Mission on Sustainable Agriculture	Central	Ministry of Agriculture and Cooperation	For addressing issues like climate change, water conservation, water management and water efficiency, soil fertility and sustainability of natural resources use and rainfed agricultural issues in a holistic manner, including programme of drip and sprinklers presently under Micro Irrigation Scheme.
156	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Oilseeds Development	Central	Ministry of Agriculture and Cooperation	Assistance towards cultivation, production and processing of edible oilseeds.
157	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Paramparagat Krishi Vikas Yojana	Central	Ministry of Agriculture and Cooperation	Paramparagat Krishi Vikas Yojana (Traditional Farming Improvement Programme) has been launched by Government of India to support and promote organic farming and thereby improving soil health. This will encourage farmers to adopt eco-friendly concept of cultivation and reduce their dependence on fertilisers and agricultural chemicals to improve yields. Preservation of soil health by employing natural resources like farm manure, poultry manure, urban compost, biogas slurry, etc., are the main thrust areas under the scheme.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
158	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Fisheries Development Board	Central	Department of Animal Husbandry, Dairying and Fisheries	<p>Following activities are performed by the NFDB, for which financial assistance is being provided:</p> <ol style="list-style-type: none"> 1. Intensive Aquaculture in Ponds and Tanks 2. Fisheries Development in Reservoirs 3. Coastal Aquaculture 4. Mariculture 5. Seaweed Cultivation 6. Infrastructure: Fishing Harbours and Landing Centres 7. Fish Dressing Centres and Solar Drying of Fish 8. Domestic Marketing 9. Technology Upgradation 10. Deep Sea Fishing and Tuna Processing.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
159	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Dairy Entrepreneurship Development Scheme	Central	Department of Animal Husbandry, Dairying and Fisheries	<p>The scheme supports</p> <ol style="list-style-type: none"> 1. Setting up modern dairy farms for production of clean milk 2. Encourage heifer calf rearing for conservation and development of good breeding stock 3. Bring structural changes in unorganised sector so that initial processing of milk can be taken up at village level 4. Upgradation of traditional technology to handle milk on commercial scale 5. Generate self-employment and provide infrastructure mainly for unorganised dairy sector. <p>Pattern of Assistance: Entrepreneur contribution (Margin)-10% of the outlay (Minimum) Back-ended capital subsidy - 25% of the outlay – general category (33.33% for SC/ST farmers) Effective Bank Loan - Balance portion/Minimum of 40% of the outlay. Government of India will provide 25% back-ended capital subsidy to General category and 33.33% for SC/ST farmers of the cost of project subject to its component-wise ceiling which will be adjusted against the last few instalments of repayment of bank loan.</p> <p>Implementing Agencies: National Bank for Agriculture & Rural Development (NABARD) is the Nodal Agency for implementation of the scheme. Commercial Banks, Co-operative Banks and Regional Rural and Urban Banks are implementing the scheme.</p> <p>The scheme is open to organised as well as unorganised sector.</p> <p>Target group/beneficiaries: Agricultural farmers, individual entrepreneurs and groups of unorganised and organised sector.</p> <p>Groups of organised sector, includes self-help groups, dairy cooperative societies, milk unions, milk federation, etc. This scheme shall also help in employment generation at village level as well as Dairy Cooperative Society level.</p>
160	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National AYUSH Mission (NAM)	Central	Ministry of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homeopathy (AYUSH)	<p>Supports cultivation of medicinal plants by adopting Good Agricultural Practices (GAPs) so as to provide sustained supply of quality raw-materials and supports certification mechanism for quality standards, Good Agricultural/Collection/Storage Practices and supporting setting up of clusters through convergence of cultivation, warehousing, value addition and marketing and development of infrastructure for entrepreneurs.</p>

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
161	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	National Medicinal Plants Board	Central	Ministry of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homeopathy (AYUSH)	Supports cultivation of medicinal plants on farmers' land with backward & forward linkages, an important component under the National AYUSH Mission.
162	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Organic Farming in North East Region	Central	Ministry of Development of North Eastern Region	Supports Organic Farming in NE States.
163	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Supports women for kitchen gardening or even farming in groups / setting up producer companies, etc. / piloting of new good practices / training.
164	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Biodiversity Conservation and Rural Livelihood Improvement Project	Central	Ministry of Environment, Forests & Climate Change	A World Bank assisted Project for conservation of biodiversity in selected landscapes while improving rural livelihoods through participatory approaches.
165	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Capacity building of farmers can be taken up under the programme.
166	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Marketing Assistance of NTFP and MFP Products	Central	Ministry of Tribal Affairs	Supports retail marketing development activity of tribal products, Research and Development (R&D), training, skill upgradation, capacity building of Scheduled Tribes artisans & Minor Forest Produce gatherers and creation of corpus fund.
167	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Interest Subvention for Providing Short Term Credit to Farmers (via Banks)	Central	Ministry of Finance	Interest Subvention scheme for providing Short Term Credit to Farmers.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
168	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Mechanism for Marketing of Minor Forest Produce (MFP) through Minimum Support Price (MSP) and Development of Value Chain for MFP	Central	Ministry of Tribal Affairs	The objective of the scheme is to establish a system to ensure fair monetary returns for NTFP gatherers for their efforts in collection, primary processing, storage, packaging, transportation, etc. It also seeks to get them a share of revenue from the sales proceeds. It also aims to address other issues for sustainability of process.
169	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Gokul Gram Development Programme	State	Animal Husbandry & Fisheries	The objective of this scheme is to provide infrastructure, development for grazing areas, distribution of food supplement for increasing production of milk, intensive training on various activities and training on preparing bio-fertilisers from the waste of cattle. A community hall is constructed for each cluster and milk storage and sale facility is provided to every cluster. Cattle sheds are also constructed for each cluster. Farmers are trained by audio-visual means.
170	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Lac Development Scheme for Scheduled Tribe	State	Department of Welfare	This scheme has been introduced to provide additional income to poor tribal families. The related activities have been identified through a participatory approach with farmers. For the implementation of this scheme, the department of Welfare, Indian Institute of Lac Research and some NGOs are working together. The programme is taken in those MESO areas where Lac host plants are available. The facilitating agency identifies the beneficiary families and also the extension cadre. Extension cadres are first trained and then they help in training the farmers. MESO Project Officer of the area concerned distributes assets and pesticides to the farmers. The harvesting of Lac is done in the month of May-June. Marketing support is also provided wherever required.
171	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Dairy Cattle Development Programme	State	Animal Husbandry & Fisheries	The objective of this scheme is to improve the productivity of milk by improving the breed of the Milch Cattle. For this, Dairy Cattle Development Centre has been established in a cluster of 10-15 villages. Bharat Agro Industries Foundation has been appointed as the Executing Agent of this scheme. The State Government will bear all recurring and non-recurring expenditure of these centres for the first five years and then the expenditure will be met from the income of the centres received as fees. For a local cow, the fees for artificial insemination has been fixed at ₹ 20, for a hybrid cow or buffaloes the fees is ₹ 40 and for an improved breed the fees has been fixed ₹ 80 per dose.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
172	Promoting diversified agricultural and allied livelihoods, including livestock and horticulture	Technical Input Programme	State	Animal Husbandry & Fisheries	The objective of this scheme is to provide technical inputs to the farmers/ cattle rearers of rural areas. Under this scheme, farmers/cattle rearers are provided balanced cattle fodder at subsidised rates. Farmers/cattle growers are also given mineral feed supplement, calcium and vitamin supplements and medicines for cattle. They are also given hygiene kits, machine for cutting fodder, and machine for testing the quality of milk. They are also trained for increasing the production of milk.
173	Rural industrialisation	MGNREGA	Central	Ministry of Rural Development	Under the provisions of the scheme, support is available for construction and maintenance of cattle shed, goat shed, night shelter for poultry birds, etc.
174	Rural industrialisation	North Eastern Region Livelihood Project (NERLP)	Central	Ministry of Development of North Eastern Region	Supports employment, income and natural resource sustainability in the North Eastern Region.
175	Rural industrialisation	Packages for Special Category States of Jammu and Kashmir, Himachal Pradesh and Uttarakhand	Central	Department of Industrial Policy and Promotion	Provides for financing various schemes contained in the Industrial Policy for the States of Jammu and Kashmir, Himachal Pradesh & Uttarakhand.
176	Rural industrialisation	Industrial Infrastructure Upgradation Scheme	Central	Department of Industrial Policy and Promotion	To enhance competitiveness of industry by providing quality infrastructure to promote industrial growth. Infrastructure Development in the selected functional clusters will be done through implementing agencies of the State Government.
177	Rural industrialisation	Scheme for Investment Promotion / Make in India	Central	Department of Industrial Policy and Promotion	A global promotional campaign to project India as an investment destination and manufacturing hub. The initiative aims to promote India as an investment destination and to establish India as a manufacturing hub by attracting the global investors to India to make their products in India as the country has a huge potential of workforce, infrastructure, raw material and other facilities.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
178	Rural industrialisation	North East Industrial Investment Promotion Policy, 2007	Central	Department of Industrial Policy and Promotion	Provides incentives for all industrial units, new as well as existing units on their substantial expansion located anywhere in the North East such as: <ol style="list-style-type: none"> 1. Industrial Excise Duty Exemption 2. 100% Income Tax Exemption 3. Capital Investment Subsidy on Plant and Machinery @ 30% without any upper limit of investment 4. Transport Subsidy Scheme: 90% on raw materials coming from outside and 50% on finished goods inside the State 5. Interest subsidy @ 3% on working capital loan for a maximum period of 10 years from the date of commencement of production 6. Comprehensive Insurance reimbursement of 100% insurance premium 7. Incentive package also available for the service sector like hotels, nursing homes, vocational training institutes, etc.
179	Rural industrialisation	Transport Subsidy to Industrial Units	Central	Department of Industrial Policy and Promotion	To develop industrialisation in the remote, hilly and inaccessible areas by providing for subsidy in the transportation cost incurred by the industrial unit so that they could stand competition with other similar industries, which are geographically located in better areas. Subsidy to all eligible units ranging between 50% and 90% of the transport cost for transportation of raw material and finished goods to and from the location of the unit and the designated rail-head is given for a maximum period of five years from the date of commencement of commercial production. For North East States, Jammu and Kashmir and Uttarakhand, the subsidy is 90%. For Himachal Pradesh and Uttarakhand and Darjeeling districts of West Bengal, the subsidy is 75%. For movement of goods within NER, the subsidy is 50%.
180	Rural industrialisation	Indian Leather Development Programme	Central	Department of Industrial Policy and Promotion	Supports modernisation and technology upgradation of leather units, addresses environmental concerns, human resource development, supports traditional leather artisans, addresses infrastructure constraints and establishes institutional facilities.
181	Rural industrialisation	Godown and Warehouse Creation	Central	Department of Food and Public Distribution	Provides support for building godowns, shops, etc., through FCI.
182	Rural industrialisation	Decentralised Procurement of Foodgrains Scheme	Central	Department of Food and Public Distribution	Subsidy to State Govt. who are procuring foodgrains for Central pool under decentralised procurement of foodgrains scheme.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
183	Rural industrialisation	North Eastern Handicrafts and Handlooms Development Corporation (NEHHDC)	Central	Ministry of Development of North Eastern Region	Provides loan to North Eastern Handicrafts and Handloom Development Corporation (NEHHDC) to cover its cash losses while undertaking the promotional activities like participation in exhibitions, etc.
184	Rural industrialisation	Advertising and Publicity, Marketing of Products	Central	Ministry of Development of North Eastern Region	The activities of showcasing of NER and its mainstreaming with other parts of the country through Trade Expos, Seminars, etc., in collaboration with trade bodies and other agencies to harness the immense potential of the region are undertaken through the scheme of Advertising & Publicity.
185	Rural industrialisation	North Eastern Development Finance Corporation Limited (NEDFi)	Central	Ministry of Development of North Eastern Region	Identifying, financing and nurturing eco-friendly and commercially viable industrial, infrastructure and agro-horticultural projects in the North Eastern Region. The provision is for extending long-term soft loan to NEDFi.
186	Rural industrialisation	North Eastern Regional Agricultural Marketing Corporation Limited (NERAMAC)	Central	Ministry of Development of North Eastern Region	Working capital by the NERAM Corporation for carrying out its business activities.
187	Rural industrialisation	Infrastructure Development & Capacity Building - MSME Cluster Development Programme	Central	Ministry of Small & Medium Enterprises	Association of women entrepreneurs will be assisted under the Cluster Development Programme in establishing exhibition central places for display and sale of products made by women owned MSEs.
188	Rural industrialisation	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Subsidy to groups for setting up rural industrial units, training and other management support, also linkages.
189	Rural industrialisation	Village Entrepreneurship Start-up Programme	Central	Ministry of Rural Development	To provide incubation services to village entrepreneurs.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
190	Rural industrialisation	Promoting Innovations in Individuals, Start-ups and MSMEs (PRISM)	Central	Ministry of Science & Technology	Supports innovative proposals of MSMEs, Individuals and Start-up companies.
191	Rural industrialisation	Building Industrial Research and Development (R&D) and Common Research Facilities (BIRD)	Central	Ministry of Science & Technology	Research and Development (R&D) in Industry to be encouraged and supported besides creation of Common Research Facilities for Small and Micro Industries.
192	Rural industrialisation	S&T Programme for Socio-Economic Development	Central	Ministry of Science & Technology	Helps in demonstrating technology packages and enhancing livelihood opportunities for SC population by covering several sectors in association with S&T based field groups and S&T institutions. The beneficiaries under this scheme are SC community only.
193	Rural industrialisation	Supporting Schemes by NABARD, RRBs	Central	Ministry of Finance	Capital Support to NABARD, RRBs.
194	Rural industrialisation	Special Industry Initiative for Jammu & Kashmir	Central	Ministry of Home Affairs	The provision is for providing special industry initiative to Jammu and Kashmir.
195	Rural industrialisation	India Inclusive Innovation Fund	Central	Ministry of Micro, Small & Medium Enterprises	The fund under plan scheme supports innovation for growth of MSME sector.
196	Rural industrialisation	Marketing Assistance Scheme by National Small Industries Corporation Limited	Central	Ministry of Micro, Small & Medium Enterprises	MSMEs are provided support to market their products in the domestic as well as international markets by way of organising/participating in various domestic & international exhibitions/trade fairs, buyer seller meets, intensive-campaigns and other marketing events.
197	Rural industrialisation	India Innovation, Entrepreneurship and Agro-Industry Fund	Central	Ministry of Micro, Small & Medium Enterprises	Financial provision is made for establishing Technology Centre Network to promote Innovation, Entrepreneurship and Agro-Industry. Accordingly, a scheme is being formulated on Technology Centres for promoting Innovation, Entrepreneurship and Agro-Industry. This will also include the Business Accelerator & Start ups Programme (BASP), as a sub-scheme, which will provide mentoring to identify, support and expand the role of competitive Indian MSMEs in a global economy.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
198	Rural industrialisation	National Small Industries Corporation Limited	Central	Ministry of Micro, Small & Medium Enterprises	Credit support to MSMEs.
199	Rural industrialisation	Prime Minister's Employment Generation Programme (PMEGP)	Central	Ministry of Micro, Small & Medium Enterprises	Support for setting up of new self-employment ventures/projects/micro-enterprises.
200	Rural industrialisation	Khadi Reform and Development Programme (ADB Assistance)	Central	Ministry of Micro, Small & Medium Enterprises	Revitalise the khadi sector with enhanced sustainability of khadi, increased incomes and employment for spinners and weavers, increased artisans' welfare and to achieve synergy with village industries.
201	Rural industrialisation	Food, Storage & Warehousing	Central	Ministry of Food Processing Industries	Food, Storage & Warehousing support.
202	Rural industrialisation	Scheme of Fund for Regeneration of Traditional Industries (SFURTI)	Central	Ministry of Micro, Small & Medium Enterprises	Provides support for the clusters of artisans by providing them with improved equipment, common facilities centres, business development services, training, capacity building and design and marketing support, etc.
203	Rural industrialisation	Workshed Scheme for Khadi Artisans	Central	Ministry of Micro, Small & Medium Enterprises	Under this scheme, financial assistance for construction of worksheds is provided to khadi artisans belonging to BPL category through the khadi institutions with which the khadi artisans are associated. Assistance for construction of worksheds is for ₹ 60,000 in case of construction of individual workshed and ₹ 40,000 in case of construction of group workshed.
204	Rural industrialisation	Promotional Services Institutions and Programme - Trade Related Entrepreneurship Assistance and Development (TREAD) Scheme for Women	Central	Ministry of Micro, Small & Medium Enterprises	Assistance is provided for economic empowerment of women through development of their entrepreneurial skills in non-farming activities.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
205	Rural industrialisation	USTTAD (Upgrading the Skills and Training in Traditional Arts/Crafts for Development)	Central	Ministry of Minority Affairs	To conserve traditional arts/crafts of our country and for building capacity of traditional artisans and craftsmen belonging to minority communities.
206	Rural industrialisation	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Supports construction of livelihood worksheds through MSDP.
207	Rural industrialisation	Jharkhand Industries Rehabilitation Scheme-2003	State	Industries	The scheme is for the rehabilitation of large, medium and small scale industrial units set up in the State and that with the priority according to fresh investment in setting up of new industrial units.
208	Rural industrialisation	Construction of Kiosks for Members of Minority Community	State	Department of Welfare	The objective of this scheme to construct Kiosks and allot them to unemployed boys and girls of minority community for their self-employment. Kiosks are constructed by the government and allotted to the youth of minority community to enable them to start their own business.
209	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Hostels for Working Women	Central	Ministry of Women & Child Development	Supports hostels for working women, who may be single, widowed, divorced, separated, married but whose husband or immediate family does not reside in the same city/area. Particular preference may be given to women from disadvantaged sections of the society. Also, women who are under 'Training' of any of the Skill Development Programmes.
210	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Digital India Programme and Manpower Development for Skill in IT and IT for Masses	Central	Department of Electronics & Information Technology	Provisions for 'e-Panchayats' as part of Digital India Programme.
211	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Institute of Electronics and Information Technology (NIELIT)	Central	Department of Electronics & Information Technology	It is a registered scientific society of the Department, which accredits institutes/organisations for conducting courses particularly in the non-formal sector of IT Education and Training. It is also engaged in the development of industry oriented quality education and training in the state-of-the-art-areas, establish standards to be the country's premier institution for examination and certification in the field of ICT.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
212	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Employment	Central	Ministry of Labour & Employment	Supports employment market information programme, vocational guidance and employment counselling, employment assistance to certain selected categories through Coaching-cum-Guidance Centres, Vocation Rehabilitation Centres for handicapped and also research and training in employment services.
213	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Deen Dayal Upadhyaya Gram Kaushalya Yojana (DDU GKY)	Central	Ministry of Rural Development	Enable Poor and Marginalised to Access Benefits to Demand led skill training at no cost to the rural poor. Includes mandatory coverage of socially disadvantaged groups (SC/ST 50%; Minority 15%; Women 33%).
214	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Setting up Virtual Classrooms and Massive Open Online Courses (MOOCs)	Central	MHRD Department of Higher Education	Virtual classrooms and MOOCs for higher and vocational education.
215	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Swarna Pravas Yojana	Central	Ministry of Overseas Indian Affairs	Provides training and certification for employable youth for working abroad.
216	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Apprenticeship Training	Central	MHRD Department of Higher Education	Provides opportunities for practical training to graduates, engineers, diploma holders (Technicians) and 10 plus 2 vocational passouts in industrial establishments/ organisations.
217	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Scheme of Apprenticeship Training	Central	MHRD Department of Higher Education	Provides apprenticeship opportunities through four Regional Boards of Apprenticeship/Practical Training located at Chennai, Kanpur, Kolkata and Mumbai.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
218	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Support for Skill-based Higher Education Including Community Colleges	Central	MHRD Department of Higher Education	Provides for the programmes in higher education through Community Colleges which will serve multiple needs. Community Colleges would be located to afford easy access to underprivileged students.
219	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Training, Upgradation and Support	Central	Ministry of Labour & Employment	Programmes for (i) Upgradation of DGET Training Institutions (a) This provides for training of industrial workforce in new technologies and training of trainers (b) There is a component for expansion and strengthening of Central Training Institutions for Women. (ii) Apprentice Protsahan Yojana which supports Enterprises for engaging Apprentices. (iii) To provide training to unorganised workforce and to out-of-school youth, etc., for improving their employability.
220	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Welfare of SC/ST	Central	Ministry of Labour & Employment	The scheme includes Coaching-cum-Guidance Centres for SC/ST to provide confidence building training programmes and vocational guidance for candidates belonging to that category. These Coaching-cum-Guidance Centres have been involved in pre- recruitment training courses for various nationalised banks and agencies.
221	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Self-Employment Scheme for Rehabilitation of Scavengers	Central	Ministry of Social Justice & Empowerment	Rehabilitation of people remaining to be freed of manual scavenging and their dependents in a time-bound manner. Under the scheme, loan, subsidy and training are provided to the beneficiaries for gainful self/wage employment. A provision of one time cash assistance of ₹ 40,000 to the manual scavengers has also been made.
222	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Assistance to Voluntary Organisations for Welfare of SCs	Central	Ministry of Social Justice & Empowerment	To utilise the services of capable and reliable voluntary organisations towards socio-economic development of Scheduled Castes. Under this scheme, Grants-in-aid are given by the Government of India to the voluntary organisations to the extent of 90% of each project cost for activities, such as running of facilities for general/technical/vocational education/income generating activities such as technical training in a variety of commercial trades.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
223	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Skill Development Initiatives Scheme	Central	Ministry of Minority Affairs	To allow urban and rural livelihoods to improve for inclusive growth by providing skill to the minority communities who do not possess any. For those who already possess skills, it provides avenues for upgrading the same to enhance their employment opportunities and also provides credentials to allow such persons to gain access to credit to help them expand their enterprises.
224	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Finance and Development Corporations for Weaker Sections	Central	Ministry of Social Justice & Empowerment	Grant provision for training to youth and capacity building of SHGs.
225	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Safai Karmacharis Finance and Development Corporation	Central	Ministry of Social Justice & Empowerment	Grant for development of Safai Karmacharis for skill training, loan for setting up of micro-enterprises, etc.
226	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Backward Classes Finance and Development Corporation	Central	Ministry of Social Justice & Empowerment	Grant for development of OBCs for skill training, loan for setting up of micro-enterprise, support for higher studies, etc.
227	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Pradhan Mantri Kaushal Vikas Yojana	Central	Ministry of Skill Development & Entrepreneurship	Skill training of youth.
228	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	State Scheduled Caste Development Corporations	Central	Ministry of Social Justice & Empowerment	Grant for development of SCs for skill training, loan for setting up of micro-enterprise, working men and women hostels in cities, etc.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
229	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National/State Scheduled Tribes Finance & Development Corporations	Central	Ministry of Tribal Affairs	Grant for development of STs for skill training, loan for setting up of micro-enterprise, etc.
230	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	National Minorities Development & Finance Corporation (NMDFC)	Central	Ministry of Minority Affairs	Training/Subsidy/Loans/Equity for Entrepreneurship for Minorities.
231	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Comprehensive Scheme for Combating Trafficking (Ujjawala)	Central	Ministry of Women & Child Development	Provides for setting up of Protective and Rehabilitative homes, basic amenities, medical care, legal aid as well as education and vocational training for the victims of trafficking.
232	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Support to Training & Employment	Central	Ministry of Women & Child Development	<p>The scheme has the provisions</p> <p>a) To provide skills that give employability to women.</p> <p>b) To provide competencies and skills that enable women to become self-employed/entrepreneurs.</p> <p>Assistance under the STEP scheme will be available in any sector for imparting skills related to employability and entrepreneurship, including but not limited to the following: Agriculture, Horticulture, Food Processing, Handlooms, Tailoring, Stitching, Embroidery, Handicrafts, Computer & IT enabled services along with soft skills and skills for the workplace such as spoken English, Gems & Jewellery, Travel & Tourism, Hospitality. Training, food and travel cost is provided in the training programme.</p>
233	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Interest Subsidy on Educational Loans for Overseas Studies	Central	Ministry of Minority Affairs	Provides interest subsidy on educational loans to students of Minority Communities selected for pursuing higher studies abroad.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
234	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Commercial Pilot Training Scheme	State	Department of Welfare	The purpose of this scheme is to provide free professional pilot training to the girls and scheduled tribe category to help them to be recruited as commercial pilots. For this training, students are selected on the basis of a written/physical test.
235	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Training and Extension Scheme for Milk Producers	State	Animal Husbandry & Fisheries	The objective of this scheme is to train the milk producers of rural areas through different methods. For this purpose, the milk producers are given short-term trainings and booklets/leaflets are distributed amongst them to educate them. Workshops/ Seminars/ Exhibitions are organised where they learn many new techniques. They are also taken for exposure tours to other States where they can observe new methods to increase production of milk. During the training period, trainees are given free food, free lodging and are also given stipend. In the event of tour outside the States trainees are also given the actual fare of journey.
236	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Vocational Training Scheme for Paharia Primitive Tribe	State	Department of Welfare	Free training of youth in different streams such as computer, manufacturing of Lac based articles, T.V and electrical repairing, motor pump mechanism, etc.
237	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	University Polytechnic for Scheduled Tribe Students by Welfare Department	State	Department of Welfare	The objective of this scheme is to give technical education to boys and girls of Scheduled Tribe category.
238	Skill Development of all eligible youth for self-employment and placement, also Providing Support to Rural People working in Large Cities	Birsa Munda Technical Scholarship	State	Department of Welfare	Under this scheme, students are provided with admission fees, institution fees, examination fees and scholarship for twelve months to help them in pursuing technical education outside the State.
239	Village Tourism including eco-tourism	Rural Tourism & Upgradation of Rural Sites	State	Department of Tourism	The ethnic, cultural and natural potential of rural areas will be linked with basic facilities. Awareness generation on the tourism potential will also be done under this scheme.

Environmental Development

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
240	Activities for a clean and green village consisting of: a) Providing toilets in each household and in all public institutions and ensuring their proper use b) Appropriate solid and liquid waste management	MGNREGA	Central	Ministry of Rural Development	Under MGNREGA, Individual Toilets, Community Toilets can be constructed. The implementation/management of the scheme of IHHL under MGNREGA shall be done at district level by the District Collector/CEO, in consultation with district officer in charge of MGNREGA and SBM.
241	Activities for a clean and green village consisting of: a) Providing toilets in each household and in all public institutions and ensuring their proper use b) Appropriate solid and liquid waste management	Clean Technology & Waste Minimisation Strategies	Central	Ministry of Environment, Forests & Climate Change	Identification of priority areas and development of appropriate economically viable clean technologies as well as waste minimisation strategies for small and medium scale industries through interface and setting up of Research and Development (R&D) and academic institutes can be done. Promotion and adoption of clean technologies and waste minimisation strategies through industrial clusters via setting up of pilot/demo projects on prototype development can be done.
242	Activities for a clean and green village consisting of: a) Providing toilets in each household and in all public institutions and ensuring their proper use b) Appropriate solid and liquid waste management	Swachh Bharat Mission	Central	Ministry of Drinking Water & Sanitation	Construction of Individual Toilets, Community Toilets, and Solid Liquid Waste Management works can be done.
243	Activities for a clean and green village consisting of: a) Providing toilets in each household and in all public institutions and ensuring their proper use b) Appropriate solid and liquid waste management	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Toilet blocks can be constructed in various categories of schools.
244	Tree Plantation in accordance with local preference in homestead, schools and public institutions	Intensification of Forest Management	Central	Ministry of Environment, Forests & Climate Change	The state and quality of existing forests can be improved and can protect them against various threats and drivers of degradation.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
245	Tree Plantation in accordance with local preference in homestead, schools and public institutions	National Service Scheme	Central	Ministry of Youth Affairs & Sports	NSS volunteers' assistance can be taken for plantation of trees.
246	Tree Plantation in accordance with local preference in homestead, schools and public institutions	Mission on Climate Change and Adaptation	Central	Ministry of Environment, Forests & Climate Change	The Adaptation fund under the scheme provides financial support to States to address the adverse effects of climate change.
247	Tree Plantation in accordance with local preference in homestead, schools and public institutions	MGNREGA	Central	Ministry of Rural Development	Social Forestry work can be taken up under MGNREGA.
248	Watershed management especially renovation and revival of traditional water bodies; Improving access to Irrigation, etc. Drainages, Traditional drainages, flood protection, etc.	Pradhan Mantri Krishi Sinchai Yojana	Central	Ministry of Water Resources, River Development and Ganga Rejuvenation	Programme supports works related to watershed management, minor and micro-irrigation, rejuvenation of traditional water bodies, special initiative on "per drop more crop", etc.
249	Watershed management especially renovation and revival of traditional water bodies; Improving access to Irrigation, etc. Drainages, Traditional drainages, flood protection, etc.	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Works related to watershed management, minor and micro-irrigation support, rejuvenation of traditional water bodies can be taken up.
250	Watershed management especially renovation and revival of traditional water bodies; Improving access to Irrigation, etc. Drainages, Traditional drainages, flood protection, etc.	MGNREGA	Central	Ministry of Rural Development	Works related to land development, creation of water bodies, construction of water harvesting structures, etc., can be taken up under MGNREGA.
251	Watershed management especially renovation and revival of traditional water bodies; Improving access to Irrigation, etc. Drainages, Traditional drainages, flood protection, etc.	Ghat Works & Beautification of River Front	Central	Ministry of Water Resources, River Development and Ganga Rejuvenation	The provision is for River front development and beautification of their Ghats.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
252	Watershed management especially renovation and revival of traditional water bodies; Improving access to Irrigation, etc. Drainages, Traditional drainages, flood protection, etc.	Accelerated Irrigation Benefit & Flood Management Programme	Central	Ministry of Water Resources, River Development and Ganga Rejuvenation	The scheme supports major, medium and minor irrigation projects of the States and also provides for national projects, Command Area development and management, flood management and Repair, Renovation and Restoration of Water Bodies.
253	Rain Water Harvesting- roof top as well as others	MGNREGA	Central	Ministry of Rural Development	Water harvesting structures in watershed areas, creation of pond, water bodies, etc., can be taken up under MGNREGA.
254	Reducing local pollution of air, water and land	National Ganga Plan	Central	Ministry of Water Resources, River Development and Ganga Rejuvenation	Programme for cleaning of Ganga.
255	Reducing local pollution of air, water and land	The Scheme of National River Conservation Programme	State	Urban Development	The activities under NRCP include the following: <ul style="list-style-type: none"> • Interception and diversion works to capture the raw sewage flowing into the river through open drains and divert them for treatment. • Sewage Treatment Plants for treating the diverted sewage. • Low Cost Sanitation works to prevent open defecation on riverbanks. • Electric Crematoria and Improved Wood Crematoria to conserve the use of wood and ensuring proper cremation of dead bodies brought to the burning ghats.
256	Reducing local pollution of air, water and land	The Scheme of National Lake Conservation Programme	State	Urban Development	Prevention of pollution from point sources by intercepting, diverting and treating the pollution loads entering the lakes. Measures of lake cleaning such as de-silting, de-weeding, bio-remediation, aeration, bio-manipulation, nutrient reduction, withdrawal of anoxic hypolimnion, constructed wetland approach or any other successfully tested eco-technologies, etc., depending upon the site conditions and catchments.
257	Prepare for disaster management	Disaster Management	Central	Ministry of Home Affairs	The provision is for expenditure on National Disaster Management Programmes (both natural disasters and man-made disasters). Training to communities and staff on disaster management can be provided. Ex-gratia assistance to victims of disasters, relief for earthquake victims will be given under this scheme.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
258	Prepare for disaster management	Health Sector Disaster Preparedness & Management Including Emergency Medical Relief	Central	Ministry of Health & Family Welfare	Health Sector Disaster Preparedness & Management including Emergency Medical Relief can be given for emergency medical relief in case of natural calamity.
259	Prepare for disaster management	National Service Scheme	Central	Ministry of Youth Affairs & Sports	The NSS volunteers' support can be taken for training community in disaster preparedness and also for evacuation work during and post-disaster.

Basic Amenities and Services

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
260	Pucca houses for all houseless poor/poor living in kuccha houses; Land Rights; Land Records transparency	Assistance to Voluntary Organisations for Old Age Homes	Central	Ministry of Social Justice & Empowerment	The scheme provides financial assistance up to 90% of the project cost for running and maintenance of day care centre, old age home, mobile medicare unit, etc. Besides increase in amount of financial assistance, several new projects have been added to the scheme like maintenance of Respite Care Homes and Continuous Care Homes, Running of Multi-Service Centre for Older Persons, Running of Day Care Centres for Alzheimer Disease/Dementia Patients, Physiotherapy Clinics for Older Persons, Disability and hearing aids for older persons, Helplines and Counselling Centre for older persons, etc.
261	Pucca houses for all houseless poor/poor living in kuccha houses; Land Rights; Land Records transparency	Indira Awaas Yojana	Central	Ministry of Rural Development	Under the scheme, financial assistance worth ₹ 70,000 in plain areas and ₹ 75,000 in difficult areas (high land area) is provided for construction of houses. The houses are allotted in the name of the woman or jointly between husband and wife. The construction of the houses is the sole responsibility of the beneficiary and engagement of contractors is strictly prohibited. Sanitary latrine and smokeless chullah are required to be constructed along with each IAY house. The houses are allotted to BPL families.
262	Pucca houses for all houseless poor/poor living in kuccha houses; Land Rights; Land Records transparency	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Under this scheme, financial support is provided to minority community for construction of houses.
263	Pucca houses for all houseless poor/poor living in kuccha houses; Land Rights; Land Records transparency	Birsa Munda Awaas Yojana for Primitive Tribe	State	Department of Welfare	Any family of Primitive Tribe Group can avail of this scheme. Depending upon the availability of fund, beneficiaries are selected by MESO Project Officer/District Welfare Officer of the district. All families of Primitive Tribe Group are to be given houses phase-wise under this scheme. The Unit Cost of a Birsa Munda Awaas is ₹ 70,500. Houses are constructed by the beneficiaries themselves under the supervision of officers of Welfare Department.
264	Drinking water, preferably treated piped water with household taps	National Rural Drinking Water Programme (NRDWP)	Central	Ministry of Drinking Water & Sanitation	Under the scheme, drinking water facility is provided to unserved, partially served and slipped back villages, public places including school, anganwadi, public building, PRI office, community halls, markets, temples, religious institutions, market places, mela ground, cremation ground, etc.
265	Drinking water, preferably treated piped water with household taps	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Handpumps, drinking water supply scheme, ring wells for drinking water.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
266	Drinking water, preferably treated piped water with household taps	Rural Pipe Water Supply Scheme	State	Department of Drinking Water & Sanitation	The scheme aims at providing Safe Drinking Water at the doorsteps of Rural Population.
267	Internal all-weather roads with covered drains	Pradhan Mantri Gram Sadak Yojana	Central	Ministry of Rural Development	Under PMGSY, all-weather road connectivity is provided to unconnected rural habitations so as to enable access to the nearest market centre. Habitations having a population of 250 or more are eligible for support from the scheme. There is also provision for upgradation of existing rural roads to the prescribed standards in those districts where all habitations of the designated population size have been provided all-weather connectivity. Support is also extended for rural road network.
268	Internal all-weather roads with covered drains	NE Roads Corporation	Central	Ministry of Development of North Eastern Region	The provision is for meeting expenditure of NE Roads Corporation for development of roads in North Eastern Region.
269	Internal all-weather roads with covered drains	Construction/ Improvement of Roads of Economic Importance	Central	Ministry of Development of North Eastern Region	This is carried out in the North Eastern Region through the Border Roads Organisation (BRO), which undertakes construction and also focuses on completing on-going road schemes.
270	Internal all-weather roads with covered drains	MGNREGA	Central	Ministry of Rural Development	Under the provisions of the scheme, work on construction and maintenance of roads can be taken up.
271	Internal all-weather roads with covered drains	Pradhan Mantri Gram Sadak Yojana	Central	Ministry of Rural Development	Under PMGSY, all-weather road connectivity is provided to unconnected rural habitations so as to enable access to the nearest market centre. Habitations having a population of 250 or more are eligible for support from the scheme. There is also provision for upgradation of existing rural roads to the prescribed standards in those districts where all habitations of the designated population size have been provided all-weather connectivity. Support is also extended for rural road network.
272	All-weather road connectivity to the main road-network	NE Roads Corporation	Central	Ministry of Development of North Eastern Region	The provision is for meeting expenditure of NE Roads Corporation for development of roads in North Eastern Region.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
273	All-weather road connectivity to the main road-network	Construction/ Improvement of Roads of Economic Importance	Central	Ministry of Development of North Eastern Region	This is carried out in the North Eastern Region through the Border Roads Organisation (BRO), which undertakes construction and also focuses on completing on-going road schemes.
274	All-weather road connectivity to the main road-network	MGNREGA	Central	Ministry of Rural Development	Under the provisions of the scheme, work on construction and maintenance of roads can be taken up.
275	All-weather road connectivity to the main road-network	CM's Rural Road Scheme	State	Department of Panchayati Raj	Empowering Panchayati Raj in improving the Rural Road Connectivity.
276	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Grid-Interactive and Distributed Renewable Power	Central	Ministry of New & Renewable Energy	Supports Grid interactive power capacity addition from renewables – wind, small hydel, biomass, urban & industrial waste and solar as well as off-grid/distributed power systems.
277	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Indian Renewable Energy Development Agency	Central	Ministry of New & Renewable Energy	Supports renewable energy projects such as installation of micro, mini and mega off-grid solar based power generation systems.
278	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Strengthening of Transmission System in the States of Arunachal Pradesh & Sikkim	Central	Ministry of Power	A comprehensive scheme for strengthening of transmission, sub-transmission and distribution system in the entire NER including Sikkim.
279	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY)	Central	Ministry of Power	Under DDUGJY, following activities are taken up: Rural Electricity Distribution Backbone (REDB): Creation of REDB with at least one 33/11 kV (or 66/11 kV) sub-station in each block. Village Electrification Infrastructure (VEI): Creation of VEI with at least one distribution transformer in each village / habitation. It also consists of LT Lines / LT AB Cables Household connections. Free of cost service connection to all families Below Poverty Line. Decentralised distribution-cum-generation (DDG): Creation of DDG systems in villages where grid supply is not feasible or not cost-effective from conventional or renewable resource.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
280	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Integrated Power Development Scheme	Central	Ministry of Power	Scheme facilitates for 24x7 power supply for consumers, reduction of AT&C losses and providing access to all households, metering and IT enablement in power distribution, etc.
281	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Renewable Energy for Rural Applications	Central	Ministry of New & Renewable Energy	The provision is used for promotion of family type biogas plants, improved cook stoves and solar cookers.
282	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Solar lanterns for girls studying in high schools for BPL families, installation of solar street lights.
283	Electricity connection to all households and street-lights including from alternative sources of energy, especially solar	Grant under Article 275(1) of Constitution	Central	Ministry of Tribal Affairs	Under this grant, work on village electrification, solar street lighting, solar lighting in schools and hostels, etc., can be taken up in TSP areas.
284	Pucca infrastructure for public institutions- anganwadis, schools, health institutions, Gram Panchayat Office and libraries	Boys and Girls Hostel for Other Backward Classes (OBCs)	Central	Ministry of Social Justice & Empowerment	The scheme provides financial support for construction of hostels for Other Backward Class students studying in colleges and higher secondary institutions.
285	Pucca infrastructure for public institutions- anganwadis, schools, health institutions, Gram Panchayat Office and libraries	Establishment of Hostels for ST Boys and Girls	Central	Ministry of Tribal Affairs	The scheme provides financial support towards construction of boys and girls hostels for ST students studying in schools, colleges and universities.
286	Pucca infrastructure for public institutions- anganwadis, schools, health institutions, Gram Panchayat Office and libraries	Boys Hostels (SC)	Central	Ministry of Social Justice & Empowerment	100% Central assistance is provided to UT Administrations and 90% to the Central Universities and 45% to other Universities for construction of hostel building for SC boys who are studying in these institutions.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
287	Pucca infrastructure for public institutions- anganwadis, schools, health institutions, Gram Panchayat Office and libraries	Girls Hostels (SC)	Central	Ministry of Social Justice & Empowerment	100% Central Assistance is provided for fresh construction and expansion of existing hostel building to UT Administrations and the Central and State Universities / institutions. Non-Governmental Organisations and deemed universities in the private sector are provided Central assistance to the extent of 90% of the estimated cost for expansion of their existing hostels.
288	Pucca infrastructure for public institutions- anganwadis, schools, health institutions, Gram Panchayat Office and libraries	Multi-Sectoral Development Programme (MSDP)	Central	Ministry of Minority Affairs	Under the scheme, grant is provided for construction of schools/ classrooms, ITIs, schools, hostels, anganwadis, PHCs and other public infrastructure in the minority concentrated pockets.
289	Civic infrastructure including community halls, buildings for SHG federations, playgrounds and burial grounds/ crematoria	MGNREGA	Central	Ministry of Rural Development	Construction and maintenance of different Civic Infrastructure eg. Gramin Haat, playground, panchayat infrastructure, etc., can be taken up.
290	Civic infrastructure including community halls, buildings for SHG federations, playgrounds and burial grounds/ crematoria	Boundary Wall Scheme for the Burial Ground of Minority Communities	State	Department of Welfare	The objective of this scheme is to save the burial grounds from encroachment by constructing boundary walls around them. After the sanction, necessary fund is made available to the District Welfare/MESO Project Officer.
291	Civic infrastructure including community halls, buildings for SHG federations, playgrounds and burial grounds/ crematoria	Boundary Wall Scheme for Sarna Place of Worship & Jahersthan Burial Ground	State	Department of Welfare	The objective of this scheme is to protect the place of worship (Sarna) and burial ground (Jahersthan) of Scheduled Tribes by constructing boundary walls around them. Scheduled Tribes are emotionally very much attached to these places. And so this scheme has been started to protect them from encroachment.
292	Village markets	MGNREGA	Central	Ministry of Rural Development	Construction & maintenance of Gramin Haat.
293	Infrastructure for PDS outlets	Private Entrepreneurs Guarantee (PEG) Scheme	Central	Department of Food and Public Distribution	Under the PEG scheme, godowns are constructed in PPP mode through private parties, as well as various agencies in public-sector for guaranteed hiring by FCI.
294	Infrastructure for PDS outlets	MGNREGA	Central	Ministry of Rural Development	Construction and maintenance of modern and scientific Food Grain Storage facility can be created using MGNREGA grant.
295	Micro mini banks /post offices/ATMs and Opening of Bank Accounts	Private & Public Sector Banks	Central	Private & Public Sector	The bank branches may be approached for opening of new ATM centres/ new bank branches, etc.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
296	Broadband connectivity and Common Service Centres	National Optical Fibre Network	Central	Department of Electronics & Information Technology	The project provides internet access using existing optical fiber and extending it to the Gram Panchayats.
297	Telecom connectivity	Universal Service Obligation Fund	Central	Department of Telecommunications	To provide telecommunications connectivity in all parts of India - including the remotest of locations/villages.

Social Security

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
298	Pensions for all eligible families-old age, disability and widow	Pension and Other Benefits for Freedom Fighters	Central	Ministry of Home Affairs	Pension and other benefits to Freedom Fighters.
299	Pensions for all eligible families-old age, disability and widow	Atal Pension Yojana	Central	Ministry of Finance	Pension planning during young age and benefits in old age.
300	Pensions for all eligible families-old age, disability and widow	Swavalamban Scheme - National Pension Scheme for Unorganised Sector	Central	Ministry of Finance	Swavalamban Scheme to encourage people from unorganised sector to join National Pension System (NPS). The scheme is aimed at encouraging people from unorganised sector to voluntarily save for their retirement by enrolling themselves under the National Pension System (NPS).
301	Pensions for all eligible families-old age, disability and widow	National Social Assistance Programme	Central	Ministry of Rural Development	Various Pensions-comprising Old Age Pension Scheme, Widow Pension Scheme, Disability Pension Scheme, National Family Benefit Scheme (NFBS) and Annapurna.
302	Pensions for all eligible families-old age, disability and widow	Labour Welfare Schemes	Central	Ministry of Labour & Employment	Welfare of Beedi Workers, labour working in Mica Mines, Iron, Chrome, Manganese Ore Mines (excluding coal mines workers), Limestone and Dolomite Mines Workers and Cine Workers.
303	Insurance schemes like Aam Aadmi Bima Yojana	Social Security for Unorganised Sector Workers - RSBY (Rashtriya Swastha Bima Yojana)	Central	Ministry of Labour & Employment	Beneficiaries under RSBY are entitled to hospitalisation coverage up to ₹ 30,000 for most of the diseases that require hospitalisation.
304	Insurance schemes like Aam Aadmi Bima Yojana	Aam Aadmi Bima Yojana - Social Security Fund and Scholarship Fund	Central	Ministry of Finance	The provision is to provide Government's contribution to Social Security Fund and Scholarship Fund under Aam Aadmi Bima Yojana. The head of the family or one earning member in the family of such a household is covered under the scheme. The premium of ₹ 200 per person per annum is shared equally by the Central Government and the State Government. The member to be covered should be aged between 18 and 59 years.
305	Insurance schemes like Aam Aadmi Bima Yojana	Accident Insurance Cover to RuPay Debit Card Holder	Central	Ministry of Finance	The provision is to provide an accident insurance cover to the RuPay Debit Card Holder under Pradhan Mantri Jan Dhan Yojana so as to provide security to families from economically weaker sections who cannot afford direct purchase of such insurance.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
306	Insurance schemes like Aam Aadmi Bima Yojana	Janashree Bima Yojana of Special Life Insurance Scheme for the Member of Primitive Tribe Groups	State	Department of Welfare	The objective of this scheme to cover the heads of a Primitive Tribe families under life insurance scheme for 5 years. The age of the beneficiary should be between 18 to 60 years. The amount of annual premium is ₹ 200 out of which ₹ 100 will be paid by the Central Government from social security fund and the rest ₹100 will be paid by the Welfare Department of the State Government. The life Insurance will be done by Life Insurance Corporation of India. The family of the insured person will get ₹ 20,000 if the death is natural and will get ₹ 50,000 if the death is accidental. The insured person will get ₹ 50,000 if he becomes permanently disabled and will get ₹ 25,000 if the disability is partial.
307	PDS- universal access to all eligible households	National Food Security Act	Central	Department of Food and Public Distribution	PDS for Households.

Good Governance

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
308	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	National Food Security Mission	Central	Ministry of Food Processing Industries	PDS Committee will be formed to monitor the service delivery.
309	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	ICDS	Central	Ministry of Health & Family Welfare	Anganwadi Committee and Village Health Sanitation and Nutrition Committee can be formed to monitor the service delivery.
310	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	SSA	Central	MHRD Department of School Education & Literacy	Formation of School Management Committee, Parent Teacher Association for bringing quality and maintaining transparency in school education.
311	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	NRHM	Central	Ministry of Health & Family Welfare	Rogi Kalyan Samiti (Patient Welfare Committee)/Hospital Management Committee will be formed under this provision to facilitate and streamline the developmental activities with an objective to provide sustainable quality care with accountability and people's participation along with total transparency in utilisation of funds placed at its disposal.
312	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	MGNREGA	Central	Ministry of Rural Development	MGNREGA Vigilance and Monitoring Committee (VMC), MGNREGA Labour Group can be formed to provide a platform to workers for articulating the collective voice and demand of the wage seekers.
313	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Aajeevika - National Livelihood Mission	Central	Ministry of Rural Development	Under this provision, Village Organisations, NRLM, Cluster level federation can be formed. The broad functions of the committee are as given below: <ul style="list-style-type: none"> • Collective Problem Solving. • Collective management of certain community services. Collective lobbying for access to programme funds. Creating a platform for sharing of experiences, by holding monthly or quarterly meeting of group representatives at cluster level for comparing notes on the working of groups in respect of recoveries, loans, use of idle funds, etc. • Collective knowledge building. • Collective business activities e.g. purchases of agricultural inputs. • Provision of social security schemes eg. Life assurance, cattle insurance, health care schemes, economic security schemes for women. • Inter-group assistance (both financial and other support especially in identifying and strengthening the weaker groups).

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
314	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	PACS	Central	Ministry of Agriculture and Cooperation	The PACS/LAMPS/FSCS which are the bottom-tier of the Short Term Cooperative Credit Structure functioning at the grassroots (Gram Panchayat) level can be formed under this provision. These are Primary Societies owned by farmers, rural artisans, etc., and intended to promote thrift and mutual help among the members; cater to their credit requirements and provide credit-linked services like input supply, storage and marketing of agricultural produce, etc. These Cooperative Credit Institutions with their wide out-reach in the rural areas and accessibility to the small and marginal farmers and the other marginalised populations have been playing a vital role in dispensation of agricultural credit.
315	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	National Rural Drinking Water Programme (NRDWP)	Central	Ministry of Drinking Water & Sanitation	Under this provision, Village Water & Sanitation Committees (VWSC) will be formed with 50% women & proportionate representation for SC, ST & Minorities as a standing committee of the Gram Panchayat for all villages in the district to plan and implement the scheme.
316	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Joint Forest Management	Central	Ministry of Environment, Forests & Climate Change	Joint Forest Management Committee which is often touted as a “participatory” success and a revolutionary scheme that has decentralised India’s forest management can be formed under this provision to assist in: (i) Preparation of micro-plans. (ii) Choice of species to be planted. (iii) Suggesting physical and financial targets. (iv) To propose entry point activities. (v) Awareness programmes and usufruct sharing mechanisms. (vi) Fund Creation Activities.
317	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Forest Rights Act	Central	Ministry of Environment, Forests & Climate Change	Forest Rights Village Level Committees can be formed under this provision where each village is to elect a committee of 10 - 15 people from its own residents as a “Forest Rights Committee”, which will do the initial verification of rights and place its recommendations before the Gram Sabha.
318	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Nehru Yuva Kendra	Central	Ministry of Youth Affairs & Sports	Nehru Yuva Kendra committee will be formed under this provision which will help to identify areas of harnessing youth power for development by forming Youth Clubs, which are village level voluntary action groups of youth at the grassroots level to involve them in nation building activities.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
319	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	SCA-TSP and Article 275(1) of Constitution	Central	Ministry of Tribal Affairs	Project Level Committee under TSP can be formed under this provision to review the programme periodically.
320	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	SSA	Central	MHRD Department of School Education & Literacy	Parent-Teachers Associations which work for the improvement of the schools and the benefit of the students can be formed under this scheme to ensure the effective teaching method.
321	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Dairy Society	Central	Ministry of Agriculture and Cooperation	Dairy Societies, Dairy Cooperatives can be formed under this provision which will provide services either free of charge or at a reasonable cost to its members. In addition, cooperative ownership emphasises participation and control by member producers. Individual members can influence policy and management matters through registered membership bodies that are regulated by laws or rules of a community or State.
322	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	National Mission on Agriculture Extension and Technology	Central	Ministry of Agriculture and Cooperation	ATMA Governing Board / ATMA Management Committee, Farmer Advisory Committee.
323	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	Integrated Child Protection Scheme (ICPS)	Central	Ministry of Women & Child Development	Village/Panchayat Child Protection Committee.
324	Strengthening of local democracy through strong and accountable Gram Panchayats and active Gram Sabhas	MGNREGA	Central	Ministry of Rural Development	Under this scheme, the following meetings can be organised to ensure the effective implementation of the scheme: <ul style="list-style-type: none"> • Mahila Gram Sabhas can be held before every Gram Sabha • Holding of a Gram Sabha at least four times a year • Holding of Bal Sabhas every quarter • Half-yearly Social Audit of the programme implementation by the Gram Sabha facilitated by the Social Audit Units set up under MGNREGA • Ensuring regular and punctual attendance of government and panchayat staff.
325	Provision of UIDAI cards to all	Unique ID Authority of India	Central	Ministry of Planning	The role that the Authority envisions is to issue a unique identification number (UIDAI) that can be verified and authenticated in an online, cost-effective manner, which is robust enough to eliminate duplicate and fake identities.

S. No.	Activity	Scheme/ Institutions	Central/ State	Central Ministry/ State Nodal Dept.	Relevant Components/Description
326	Provision of UIDAI cards to all	Issuance of Photo Identity Cards to Voters	Central	Ministry of Law & Justice	The provision is for reimbursement of Central Government's share to State/UT Governments on issuance of Photo Identity Cards to voters.
327	Timely redressal of grievances filed by people, such that: 1. Grievances of all nature to be submitted to the Gram Panchayat / Charge Officer and dated receipt to be given 2. Grievances to be redressed within three weeks along with written reply 3. Institutionalisation of regular open platforms for airing of grievances and their redressal, coordinated by the Gram Panchayat	National Mission for Justice Delivery and Legal Reforms	Central	Ministry of Law & Justice	The National Mission for Justice Delivery and Legal Reforms, has decided in June 2011 to operationalise the same to ensure a well coordinated response of the executive and the judiciary for speeding up delivery of justice in the country and reduce the delay in the disposal of cases by the courts.
328	Gram Panchayat acting as an information facilitation centre	Special Grants and Prizes for the PRIs	State	Department of Panchayati Raj	Awards / Grants are provided to the selected Gram Panchayats based on their annual performance in the planning, implementation, and monitoring of all the development works.

ग्राहकों के सहयोग से बनेगा आदर्श ग्राम

मीणों संग सांसद शिवू ने की बैठक, विकास के लिए मांगा सहयोग

सांसद शिवू ने ग्रामवासियों के सहयोग से आदर्श ग्राम बनाने के लिए बैठक की। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

सांसद शिवू ने ग्रामवासियों के सहयोग से आदर्श ग्राम बनाने के लिए बैठक की। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

आदर्श बनविण्या

मासुदेमुमिळीक्री क्राश्ट्र वेळगुलु

मासुदेमुमिळी. मासुदेमुमिळी. मासुदेमुमिळी.

सांसद आदर्श ग्राम चोपनाडीह में

मासुदेमुमिळीक्री क्राश्ट्र वेळगुलु

मासुदेमुमिळी. मासुदेमुमिळी. मासुदेमुमिळी.

सांसद शिवू ने ग्रामवासियों के सहयोग से आदर्श ग्राम बनाने के लिए बैठक की। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

अधिकारियों ने ली विकास की शपथ

सांसद शिवू ने ग्रामवासियों के सहयोग से आदर्श ग्राम बनाने के लिए बैठक की। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया। ग्रामवासियों को विकास के लिए सहयोग देने का आग्रह किया।

MP Kannan discusses grama yojana scheme with officials

Staff Reporter

PUDUCHERRY: Rajya Sabha Member of Parliament P. Kannan on Wednesday chaired a meeting with officials of various departments to discuss the implementation of the Sansad Adarsh Grama Yojana (SAGY) and also released the village development plan for Sellipett village.

Mr. Kannan had adopted Sellipattu village near Thiruvananthapuram for the MP village development plan.

Rajya Sabha Member of Parliament P. Kannan on Wednesday chaired a meeting with officials of various departments to discuss the implementation of the Sansad Adarsh Grama Yojana (SAGY) and also released the village development plan for Sellipett village.

अश्वगंधा, सतावर और काला मेघ की सांसद आदर्श ग्राम ददरी में पूर्व खरीफ किसान मेला एवं किसान

सांसद आदर्श ग्राम ददरी में पूर्व खरीफ किसान मेला एवं किसान

Opposition seeks control of chit funds

PUDUCHERRY: The opposition has called on the Government to put in strong regulatory mechanism to control chit funds.

Opposition seeks control of chit funds

चीपलीमां मेगा सझाई अभियाण

चीपली: देशना वसाप्रधान नरेन्द्र मोदीसे भारतने स्वच्छ जनवाववा माटे सझाई अभियाणनी जहेरात करतां समउ देशमां पाछला केटलांस समथयी भाजपना नेतासो, प्रधानो, सांसदो तेमव कार्यकरो पोताना विस्तारनी सझाई करी रह्या छे. जयारे नवसारी लोकसभाना सांसद सी.आर. पाटीले आदर्श गाव दतक लई तेनी सझाई करी तेना विकासनी शरुआत करी चीपलीना लोको पहा चीपलीना विकासमां रविवाटे सहम अने चीपलीमां मेगा सझाई अभियाण हाथ धर्युं ह्युं. जेस गली, महोल्ला अने रस्तानी सझाई चीपलीना नगरजवने जेमां चीपली तालुका भाजप प्रमुज अश्विन पटेल, चीपली राज सोनी. चीपली ग्राम पंचायतनां सटपंज ज्योति काय

Department of Rural Development
Ministry of Rural Development
Government of India, Krishi Bhavan
New Delhi-110001. India
www.rural.nic.in, www.saanjhi.gov.in
Email: pmusaanji@gov.in

National Institute of Rural Development and Panchayati Raj
Hyderabad

©MoRD, October 2015

ISBN: 978-93-84503-29-1