

PRADHAN MANTRI ADARSH GRAM YOJANA (PMAGY)

A Centrally-sponsored Pilot Scheme

GUIDELINES

**MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT
Government of India
March, 2010**

**Centrally-sponsored Pilot Scheme of “Pradhan Mantri Adarsh
Gram Yojana”
GUIDELINES
CONTENTS**

Sl. No.	Topic	Pg. No.
1	Background	4
2	Vision of an “Adarsh Gram” (Model Village)	7
3	Objective of the Scheme	9
4	Approach and Strategy	9
5	Selection of States and Villages for the Pilot Scheme	10
6	Target Group	11
7	Components of the Scheme	11-12
	7.I Territorial Area-related Component	11
	7.II Functional Area-related Components	12
8	Funding for Functional Area-wise Components	15
9	Time frame for completing activities under the two components of the Scheme	16
10	Monitorable Targets	16
11	Conditions for release of Central Assistance towards gap-filling component and submission of proposals by State Govts. for the purpose	17
12	Implementation Modalities at the Central, State, District, Block and Village levels	17-21
	12.1 Advisory Committees at the Central and State levels	17
	12.2 Central Steering-cum-Monitoring Committee	18
	12.3 State level Steering-cum-Monitoring Committee	18
	12.4 Technical Resource Support and Capacity Building of key functionaries	19
	12.5 Baseline survey of selected Villages	19
	12.6 Preparation of Village Plans, and their Approval and Implementation	19
	12.7 Convergent Implementation of Ongoing Scheme: Modalities	20
	12.8 Review	21
	12.9 Timelines for various activities	21
13	Monitoring	22
14	Social Audit	22
15	Submission of Progress Reports	23

Annexures

No.	Content	Page No.
I	Constitutional Provisions for Scheduled Castes	24
II	State-wise total and SC population	25
III	State/UT-wise No. of Districts, Block and villages with >50% & >40% SC Population	26
IV	Development Status of SCs vis-à-vis the Overall Population	27
V	List of Scheme of the Ministry of Social Justice & Empowerment	28
VI	Important Programmes of Other Ministries, especially relevant for SCs living in Rural Areas	29-31
VII	State-wise List of Districts in the Selected States with more than 225/100 Villages with >50% SC Population (as per 2001 Census)	32
VIII	Suggestive List of State-level Institutions for Technical Resource Support	33
IX	Central Steering-cum-Monitoring Committee	34
X	Suggested composition of the State-level Steering-cum-Monitoring Committee.	35
XI	Composition of Central Steering-cum-Monitoring Committee under Pradhan Mantri Adarsh Gram Yojana (PMAGY)	36
XII	Suggested Composition of State-Level—Advisory Committee under Pradhan Mantri Adarsh Gram Yojana (PMAGY)	37

Centrally-sponsored Pilot Scheme of “Pradhan Mantri Adarsh Gram Yojana”

GUIDELINES

1. Background

1.1 Scheduled Castes, who constitute 16.2% of our population as per last (2001) Census, have historically suffered social disabilities and educational and economic deprivation arising out of them. Accordingly, special provisions have been enshrined in the Constitution for advancement of their interests. These provisions range from measures to remove any kind of social disabilities imposed on them to ensure equality of opportunity in every sphere, to measures of positive discrimination to bring them on par with rest of the population.

1.2 Securing “to all its citizens, **JUSTICE, social, economic and political**” is the first goal mentioned in the Preamble to the Constitution of India. Article 46 of Part IV (“Directive Principles of State Policy”) of the Constitution enjoins upon the State to promote with special care the educational and economic interests of the weaker sections of the people, in particular, of the Scheduled Castes and the Scheduled Tribes. Article 38 (2) in the same Part also enjoins upon the State to minimise inequities in income, and to endeavour to eliminate inequalities in status, facilities and opportunities, not only amongst individuals but also amongst groups of people residing in different areas or engaged in different vocations.

1.3 Special safeguards provided in the Constitution for Scheduled Castes are listed at **Annexure I**.

1.4 Areas of SC concentration

1.4.1 Population of SCs according to the Census 2001 was 16.67 crores which constituted 16.2% of the total population. About 80% of the SC population is in rural areas. The highest proportion of SC population is in Punjab. Four States –Punjab (28.9%), Himachal Pradesh (24.7%), West Bengal (23%) and Uttar Pradesh (21.2%) - have more than 20% population belonging to SCs. **Annexure II** gives, in descending order, State/UT-wise percentage of SC popn.

1.4.2 According to Census, 2001, Cooch Bihar in West Bengal is the only District in the country with >50% SC population. Two more Districts, namely Sonbhadra in Uttar Pradesh, and Nawanshahar in Punjab, have >40% SC population. No. of Blocks in the country with >40% SC population is 135, out of which 34 have >50% SC population. In 71,419 villages SCs constitute >40% of the total population, which includes 44,080 villages with >50% SC population. The State/UT-wise break up of Districts, Blocks and Villages with >50% and >40% SC population, with States arranged in descending order in terms of no. of villages with over 40% SC population, is at **Annexure III**.

1.4.3 The Govt. has taken a no. of initiatives for development of SCs, which have yielded positive outcomes, and have also resulted in narrowing the gap between the Scheduled Castes and rest of the population. However, the objective of bringing SCs at par with the general population is still far from being achieved. The gap between SCs and the total population, measured in terms of indicators of socio-economic and educational development as well as in access to basic amenities, is summarized in a statement at **Annexure IV**.

1.5 Development of Scheduled Castes: Efforts so far

1.5.1 In view of the disabilities suffered by the Scheduled Castes and serious social and economic disparities between Scheduled Castes and the general population, a large no. of initiatives have been taken by the Government, some of which are mentioned below.

1.5.2 Special Component Plan (SCP) for SCs/Scheduled Castes Sub-Plan (SCSP)

1.5.2.1 The strategy of **Special Component Plan (SCP) for Scheduled Castes** was evolved in 1979, with objectives similar to the Tribal Sub Plan, i.e. to expedite socio-economic development of the Scheduled Castes. However, in contrast to the Tribal Sub Plan which focused on the area development approach to provide necessary facilities in areas of tribal concentration, SCP was envisaged to help poor SC families through composite economic development programmes to cover all the major occupational groups amongst SCs such as agricultural labourers, marginal and small farmers, share-croppers, fishermen, sweepers, and scavengers and urban unorganised labourers below the poverty line. In addition, SCP also sought to improve the living condition of SCs through provision of drinking water supply, link roads, house sites, establishment of services such as primary schools, health centres, veterinary centres, panchayat ghars, nutrition centres, rural electrification, common work places, common facility centres etc. in the “SC bastis”. Though the term “SC bastis” was not defined in terms of concentration of SC population, it was envisaged that community investments in infrastructure, located in SC bastis/mohallas/localities, may be included in SCP. It was suggested that wherever 51% of the beneficiaries are of the Scheduled Castes and not less than 50% of the benefits go to SC, the entire outlay could be shown under SCP.

1.5.2.2 The name SCP was changed to “**Scheduled Castes Sub Plan**” (SCSP) in 2006. Consolidated guidelines on formulation, implementation and monitoring of SCSP were issued by the Planning Commission to State Govts. and Central Ministries in October, 2005 and December, 2006, respectively. These guidelines, inter alia, envisage the following:

- (i) Kind of outlays which can be categorized as SCSP
 - Only schemes which ensure direct benefit to individuals or families belonging to Scheduled Castes may be included
 - Outlay on area oriented schemes directly benefiting Scheduled Castes hamlets/villages having a majority of SC population may be included
 - Priority to be given for providing basic minimum services like primary education, health, drinking water, nutrition, rural housing, rural electrification and rural link road
 - Schemes to develop agriculture and allied activities like animal husbandry, dairy etc. that provide a source of livelihood to the SC population should be included
 - Innovative projects that draw upon institutional finance to supplement plan allocations may be drawn up
 - Wage component, especially under rural employment schemes, should not be included
- (ii) Earmarking of funds for SCSP in the total Plan at least in proportion to SC population
- (iii) Placing the earmarked funds under a separate budget-head

- (iv) Making the Deptt. concerned with SC Welfare in States the nodal Deptt. and constituting a dedicated unit in every Central Ministry/Deptt. for formulation and implementation of SCSP
- (v) Making the SCSP funds non-divertible and non-lapsable.

1.5.3 Schemes of the Ministry of Social Justice and Empowerment

In addition to the overall strategy of SCSP, a number of schemes are being implemented for the welfare and development of SCs, including schemes by the Ministry of SJ&E, which can be broadly categorized into following groups:

- ❖ Schemes of Educational Development
- ❖ Schemes of Economic Development
- ❖ Social Empowerment and Other Schemes

List of programmes of the Ministry of SJ&E in the above three categories is given in **Annexure V**.

1.5.4 Important Programmes of Other Ministries

There are many other programmes of the Government which, though covering all social groups, are specially relevant for SCs. Some of these programmes form part of "Bharat Nirman", and include other flagship programmes like Integrated Child Development Services, Sarva Shiksha Abhiyan, Mid Day Meal, National Rural Health Mission etc. Major programmes of the Central Govt., other than of the Ministry of SJ&E, which are specially relevant for SCs, have been summarized in **Annexure VI**.

1.5.5 Schemes listed in Annexures V and VI, and other relevant schemes of Central and State Govts. should be implemented in a convergent manner in the villages selected under PMAGY .

1.6 Lack of area approach so far in SC Development

Except for the SCSP to a certain extent, most of the schemes/ programmes for SCs have centered on individual beneficiaries. This strategy has been largely dictated by the fact that the SC population is relatively scattered - in contrast to the Scheduled Tribes, who generally live in contiguous, identifiable pockets. While it is true that SC population is not as geographically concentrated as the ST, they also do have pockets of concentration which need special attention in terms of integrated development, as mentioned in section 1.4 above.

1.7 Announcement in the Budget Speech, 2009-10

The Finance Minister, in his Budget Speech, 2009-10, delivered on 6.7.2009, announced launching of a new scheme, namely "Pradhan Mantri Adarsh Gram Yojana", on pilot basis, to cover 1000 villages with more than 50% SC population. The relevant para of the speech reads as under:

"Pradhan Mantri Adarsh Gram Yojana (PMAGY)

46 (v) There are about 44,000 villages in which the population of Scheduled castes is above 50 percent. A new scheme called Pradhan Mantri Adarsh Gram Yojana

(PMAGY) is being launched this year on a pilot basis, for the integrated development of 1000 such villages. I propose an allocation of Rs. 100 crore for this scheme. Each village would be able to avail gap funding of Rs. 10 lakh over and above the allocations under Rural Development and Poverty Alleviation Schemes. On successful implementation of the pilot phase, the Yojana would be extended in coming years.”

The pilot PMAGY scheme is being launched in 2009-10 in pursuance of the above announcement.

2. Vision of an “Adarsh Gram” (Model Village)

2.1 A Model village is one which has adequate physical and institutional infrastructure, in which minimum needs of all sections of the society are fully met; they live in harmony with each other, as also with the environment, and a village which is progressive and dynamic. These villages should be covered with all the facilities necessary for dignified living, creating thereby an environment in which all its residents are enabled to utilise their potential to the fullest. These villages should, inter alia, satisfy the following norms:

I. Physical Infrastructure

- i. Should be connected to the nearest major road by an all-weather road. Likewise, in case of a multi-hamlet village, all hamlets should be connected with each other by an all-weather road.
- ii. Access for all to safe drinking water on a sustainable basis.
- iii. All houses should have electricity.
- iv. The village should have slush-free internal roads, and adequate street lighting.
- v. Village should have adequate communication facilities, such as post-office, telephones, and, if possible, internet, and Bharat Nirman Common Service Centre (being established by the Deptt. of Information Technology).
- vi. Availability of adequate banking facilities through regular (brick and mortar) branches in the village or in close proximity, and through Business Correspondent/Business Facilitator Model.
- vii. All residents should have adequate housing, and there should be no homeless family.

II. Sanitation and Environment

- viii. The village should have a high degree of sanitation- it should be free from dry latrines, and open defecation, and should have sanitary toilets, drains and an efficient waste disposal system. It should, as far as possible, fulfil “Nirmal Gram Puraskar” norms.
- ix. The Village should take care of its environment through (1) planting trees, (2) water harvestation and maintenance of water bodies (3) use of renewable sources of energy, such as biogas, solar energy, wind energy, (4) use of smokeless chulhas, etc.

III. Social Infrastructure, Human Development and Social Harmony

- x. Should have an Anganwadi centre and schools of appropriate levels.
- xi. The village should have adequate and attractive building for its anganwadi, school, health centre, panchayat, and community hall.

- xii. The village should have adequate facility for sports and other physical activities.
- xiii. All children in the age-group of 3-6 should be enrolled in, and regularly attend the Anganwadi. Likewise, all children in the 6-14 age group should be enrolled in, and regularly attend school.
- xiv. All adults should be at least functionally literate, and should have access to facilities for continuing education.
- xv. Access for all to primary health care and Reproductive Child Health (RCH) facilities, with proper pre-natal and ante-natal care for mothers.
- xvi. 100% institutional deliveries, full immunization of children, and observance of the small family norm.
- xvii. The village as a community should take special care of its women, children (especially girls), senior citizens, and persons with disabilities.
- xviii. There should be no public consumption of liquor or any other intoxicating substances, and their use in general should be discouraged.
- xix. The village should have an active Gram Sabha/Gram Panchayat, women's/swarozgaris' Self-help Group, youth club and mahila mandal.
- xx. There should be no caste-based discrimination, complete eradication of untouchability, and a due sense of security and dignity among the weaker sections.
- xxi. Residents of the village should be aware of and exercise their constitutional and legal rights. Likewise, they should also be aware of and discharge their fundamental and civic duties.

IV. Livelihood

- xxii. All youth and adults of the village should have adequate employment and means of livelihood, and there should be adequate arrangements for development of skills among them, so that as many of them as possible are in skilled employment.
- xxiii. Progressive and efficient practices, based on new technology, should be used in all the economic activities pursued in the village, especially in agriculture, animal husbandry, fisheries etc.
- xxiv. Should have adequate access to remunerative prices for agricultural and other produce of the village.

2.2 Physical and socio-economic infrastructure in the Model Village

In order to develop a village into a model village, it is necessary to ensure that the village has adequate physical and socio-economic infrastructural facilities for its inhabitants. The ideal situation for a model village in terms of its physical and social infrastructural facilities can be conceived in the following framework.

Envisaged Physical and socio-economic Infrastructure of a Model Village

PHYSICAL	SOCIO-ECONOMIC
• Road Network	• Education & Skill Development
• Water Supply	• Health care
• Sanitation	• Post Office and Bank
• Street lights	• Livelihood security
• Housing	• Physical Security
	• Services for Persons with Disabilities and Senior Citizens etc.

3. Objective of the Scheme

In the above background, objective of PMAGY would be:

To ensure integrated development of the selected 1000 villages with more than 50% SC population into “model villages” so that, inter alia,

- (i) They have all requisite physical and social infrastructure for their socio-economic development, and satisfy the norms mentioned in para 2.1 to the maximum possible extent.
- (ii) Disparity between SC and non-SC population in terms of common socio-economic indicators (e.g. literacy rate, completion rate of elementary education, IMR/MMR, ownership of productive assets, etc.) is eliminated, the indicators are raised to at least the level of the national average, and :
 - a. All BPL families, especially those belonging to SCs, have food and livelihood security, and are enabled to cross the poverty line and earn an adequate livelihood,
 - b. All children complete at least eight years of education, and
 - c. Incidence of malnutrition, especially among children and women, is eliminated.
- (iii) Untouchability, discrimination, segregation, and atrocities against SCs are eliminated, as are other social evils like discrimination against girls/women, alcoholism and substance (drugs) abuse, etc., and all sections of society are able to live with dignity and equality, and in harmony with others.

The above objectives are intended to be achieved in a time span of about three years.

4. Approach and Strategy

4.1 Approach

Integrated development of selected villages will be primarily achieved through implementation of existing scheme of Central and State Govts. In a convergent manner. Gap-filling funding of ₹.10.0 lakhs **enhanced to ₹ 20 lakhs w.e.f September 2011** per village on an average will be provided by the Central Government **(with expectation of a matching grant from the State Govts.)** for meeting special requirements of villages which cannot be met from existing schemes, in the short term.

Efforts will also be expected to be made to rope in Public Sector Undertakings (PSUs) and also the private corporate sector, in the development of selected villages, and to dovetail their initiatives under Corporate Social Responsibility (CSR) with PMAGY.

4.2 Strategy

Main components of the strategy to achieve each of the above objectives, alongwith the indicative list of corresponding ongoing programmes, are given in tabular form below:

Sl. No.	Objectives	Strategy	Indicative list of Programmes
1.	Provision of requisite physical and social infrastructure in selected villages	Convergent implementation of various ongoing programmes, with necessary supplementation/ gap-filling	As given in Annexures V and VI.
2.	All the BPL families, especially those belonging to SCs, are enabled to cross the poverty line and earn adequate livelihood, and have adequate social security	(i) Rural poverty alleviation programmes to be implemented in a manner to ensure flow of adequate benefits to SCs (ii) To ensure adequate access to bank loans, entrepreneurial training, and marketing support to SC farmers, artisans, craftsmen, traders	<ul style="list-style-type: none"> • National Rural Employment Guarantee Programme, • Swarnjayanti Gram Swarozgar Yojana, • Prime Minister's Employment Generation Programme • National Social Assistance Programme <ul style="list-style-type: none"> ➤ Indira Gandhi National Old Age Pension Scheme (IGNOAPS) ➤ Indira Gandhi National Widow Pension Scheme (IGNWPS) ➤ Indira Gandhi National Disability Pension Scheme (IGNDPS) ➤ National Family Benefit Scheme (NFBS) and ➤ Annapurna.
3.	The SCs are able to live with dignity and equality with the others	(i) Better enforcement of legal provisions for the protection of weaker sections, especially SCs (ii) If the village has been Identified as an atrocity-prone area, taking a slew of measures to improve SCs' security therein. (iii) To restore lands/houses to SC land/house-owners, who have been unlawfully dispossessed?	<ul style="list-style-type: none"> • Awareness building programmes- especially of the State Govt. • Scheme for Implementation of the Protection of Civil Right Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 • Schemes of Assistance to NGOs working in the field of social equality

5. Selection of States and Villages for the Pilot Scheme

5.1 As mentioned in para 1.4.2 above, there are 44,080 villages, spread across 25 States and 2 UTs, having more than 50% SC population. As per the budget announcement, only 1,000 of such villages will be covered in the first year in the pilot phase, i.e. 2.3% of the total

villages with >50% SC population. In the pilot phase it is proposed to implement the scheme in five States, representing five regions of the country, as per details given below:

Sl.No.	Region	State	Total No. of villages with >50% SC Popn.	No. of villages proposed to be selected for Pilot Phase
1	North	*Himachal Pradesh	2,594	225
2	East	Bihar	2,476	225
3	West	Rajasthan	2,467	225
4	South	Tamil Nadu	2,169	225
5	North East	Assam	883	100
	Total		10,589	1,000

5.2 States are advised to, as far as possible, select all the villages for the pilot phase from one district only. However, if a State feels strongly, it will, for sufficient reasons, be allowed to select the villages from 2-3 contiguous districts. This will ensure focused attention to the pilot scheme. States will also be advised to give preference to more backward districts while making selection under the scheme.

* Replaced Uttar Pradesh in February 2011, as Uttar Pradesh did not agree to accept the scheme.

5.3 Number of districts in each of the above five States, each of which has more than the number of villages to be selected from the State (i.e. 100 in Assam and 225 in other four States) is given at **Annexure VII**. It would thus be seen that each of the five States has at least one district which, by itself, has the number of villages to be selected from the State under PMAGY. States will therefore be expected to, as far as possible, select all the villages for the pilot phase from one district only. However, if a State feels strongly, it may, for sufficient reasons, select the specified no. of villages from two - or a maximum three - contiguous districts. This will ensure focused attention to the pilot scheme in a compact way.

6. Target Group

While the proposed scheme will generally cover all sections of society living in the selected villages with more than 50% SC population, special focus will be on development of weaker sections like:

- Scheduled Castes,
- Scheduled Tribes,
- Women and children,
- Persons with disability, and
- The destitute.

7. Components of the Scheme

The proposed scheme will have two main components. The two components and their sub-components will be as follows:

I. Territorial Area-related Component

- i. Convergent implementation of existing schemes
- ii. Gap-filling

II. Functional Area-related Components

- i. Strengthening of Administrative Machinery for planning, implementation and monitoring, including by training/orientation of key personnel
- ii. Technical Resource Support for the Scheme
- iii. Awareness Generation and Publicity
- iv. Management Information System (MIS)
- v. Evaluation
- vi. State and National-level Awards for Best Performing Villages

Details of the above components/sub-components are given below:

I. Territorial Area-related Component

The first component of the proposed scheme is territorial in nature, and is centered on individual villages. It will have following two sub-components:

- (i) Convergence
- (ii) Gap-filling

i. Convergence

A number of schemes are being implemented by the Central Government for providing physical and social infrastructure, poverty alleviation etc. While some of these aim to attain universal coverage within a stipulated time-frame, there are other major flagship programmes which are also specially relevant for SCs. Lists of schemes of the Ministry of Social Justice and Empowerment for development of SCs are at **Annexure V**, while a list of universalized and other major programmes of other Ministries/Deptts. of Central Govt. is given at **Annexure VI**. Besides, there are a number of schemes being implemented by the State Governments also.

The integrated development of villages with SC concentration will be achieved primarily through convergent implementation of existing Central and State schemes. Based on the development deficit of the area, the role of various existing schemes in bridging these gaps will be worked out at the level of Gram Panchayat, which will prepare the village plan. In order to ensure that the benefits of all the major development programmes converge at the identified villages with SC concentration, so as to ensure availability of all the necessary services, it is proposed that:

- Necessary instructions will be issued by the concerned Ministries/Departments/State Govts. to cover the selected SC concentration villages on priority under the universalized programmes.
- In regard to non-universalized schemes also, State Govts. will ensure that all the villages selected under PMAGY are necessarily covered by them within the XI Plan.
- State Governments will also be requested to modify their schemes, to the extent necessary, to cover selected villages on priority.

- The strategy of SCSP will be effectively utilized to direct resources and associated benefits from the schemes of Central and State Governments towards the selected villages.
- All universalized programmes will be implemented in the selected villages in such a way that all eligible beneficiaries, especially SC beneficiaries, are fully covered.

It may, however, be noted that the list of non-universalized programmes mentioned in Annexure VI are in the nature of a **menu of schemes**. These are to be implemented in the selected villages, depending upon needs of the village, and the parameters of the Scheme.

ii. **Gap-filling**

This component will be used for meeting specifically identified developmental requirements of selected villages which cannot be met under the existing schemes of the Central and State Governments. For this purpose, gap-filling funds for every selected village will be provided under PMAGY at **an average rate**, of ₹.20 lakhs per village.

Only activities of a **non-recurring nature** would be funded through the gap-filling component. It will not be permissible to incur expenditure on recurring items like staff salaries, office expenses, etc. from this component. Purchase of vehicle and office equipment will also not be permissible.

An indicative list of purposes for which money may be provided through the gap-filling component is as under:

- Health Sub-Centre building (where it is not likely to be built under existing schemes in the near future),
- Housing for women teachers,
- Panchayat building and Community Hall,
- Facilities for sports and physical activities,
- Paved streets, culverts, and pukka covered drains
- Information/internet Kiosk

II. **Functional Area-wise Components**

i. **Strengthening of Administrative Machinery**

Besides strengthening of the administrative machinery through additional manpower, this will include training to key personnel in discharging their assigned responsibilities. The capacity of the functionaries at the Gram Panchayat, Block Panchayat and District Panchayat will need to be enhanced through basic training in areas of Planning, implementation and monitoring. Besides, training of State level functionaries will also be organized. The training programmes will give priority to the competencies required for effective planning, implementation and social audit. Efforts would be made to dovetail with the existing training programmes of the Ministry of Panchayati Raj, for this purpose.

To effectively carry out planning, statistical work, implementation, coordination and **monitoring of the scheme at these levels**, administrative **machinery would need to be strengthened**. For this purpose, State Governments will be expected to provide additional manpower at the District, and Block levels on the following pattern:

- (i) For **each District with more than 100 selected villages**- A District Coordinator, and one assistant.
- (ii) For **each Block with more than 20 selected villages**- A Block Coordinator, with an assistant.

At the Gram Panchayat level, State Govt. could consider paying an honorarium to a suitable village level functionary (e.g. Secretary of the Gram Panchayat) who is given nodal responsibility for PMAGY.

Levels and pay scales of the posts suggested at the District and Block level will be decided by the State Govts., keeping local parities in view, and they would be expected to be filled by deputation or on contract, so as not to create any long-term recurring liability. Central assistance for the above posts will be given, **on reimbursement basis**, upto a maximum of 3% of the assistance released to the State under the gap-filling component. Beyond this, expenditure towards this component will have to be borne by State Govt.

ii. **Technical Resource Support for the Scheme**

At the national level, the National Institute of Rural Development, Hyderabad, will provide technical resource support to the Scheme. At the State level, the State Govt. will be expected to identify a suitable Institution for the purpose.

These institutions will perform, inter alia, the following functions:

- Help in preparing guidelines for planning, appraisal, monitoring, etc. of the Scheme,
- Develop model illustrative village plans, and
- Prepare training modules and train key personnel connected with the Scheme.

A final view about State level institutions to be engaged will be taken by the concerned State Govt. in consultation with the Ministry of Social Justice & Empowerment. However, a suggestive list of Institutions which could be considered for the purpose at the State level is given at **Annexure VIII**.

At district and lower levels, technical resource support by way of planning, monitoring and training of personnel may be tapped locally from amongst:

- District Rural Development Agencies (DRDAs)
- Agricultural Technology Management Agency (ATMA) established under the scheme "Support to State Extension Programme for Extension Reforms" of Deptt. of Agri. & Coop.
- Local Colleges (esp. faculty members from Economics and Sociology Deptts.)
- Panchayati Raj training institutions

- Any other training institution of State Govt. engaged in enhancing the planning capabilities of grass-roots level functionaries
- Reputed NGOs

iii. Awareness Generation and Publicity

Awareness generation through Information, Education and Communication (IEC) in the selected 1000 villages and in the concerned Block and District would be undertaken to give wide publicity to the scheme. Besides, social messages on various aspects relating to SCs will be disseminated. Awareness campaign to educate SCs of their rights, as also to sensitise other sections of the society about the specific problems faced by SCs, would also be undertaken.

“In States other than Assam, priority will be given to construction of Anganwadi building under the gap-filling component, in villages where the Anganwadi does not have its own building at present. While doing so, guidelines of the Ministry of Women and Child Development regarding the design, cost norm etc. for construction of Anganwadi buildings will be followed”

iv. Management Information System (MIS)

An effective MIS would be put in place under which a computerized database on selected villages, including baseline values of key indicators will be maintained, and change in these values after PMAGY intervention will be monitored. MIS will also be used for monitoring progress in implementation of various schemes whose convergent implementation is sought to be achieved in the villages, as also the activities undertaken under the “gap-filling” component.

The outlay proposed for this purpose will be utilized for the following items:

- a. Development of a suitable MIS software for the scheme
- b. Hiring of manpower, with appropriate skills, on short term contract, for operating the MIS
- c. Provision of computer facilities, where absolutely necessary, with internet connectivity

v. Evaluation

Independent evaluation of the scheme will be undertaken through reputed institutions working in the area of social sciences, management etc,. For this purpose, a baseline survey of the socio-economic development and availability of basic infrastructure in the selected villages will first be done.

vi. State and National-level Awards for Best Performing Villages

In each State, 3 best performing villages will be selected, on the basis of performance indicators to be evolved in due course. Selected villages will be given an award of Rs. 5 lakh each. Of the 3 villages from each State, which get State awards, a further selection of 3 villages from the country as a whole, will be made for being given National Awards of Rs. 10 lakh each.

8. Funding for Functional Area-wise Components (As per Ministry of Social Justice & Empowerment vide letter No.16015/1/2008-CC on dated:26/09/2011)

For the functional area-wise components, described above, assistance on pro-rata basis (i.e. as % of the outlay for territorial area-wise component) will be provided, as given below:

Sl. No.	Functional Area-wise Component	Limit of Central Assistant as % of outlay for “gap filling” component.
1	Strengthening of Administrative Machinery	Upto 1.5% on re-imbursement basis
2	Technical Resource Support for the Scheme	1.5%
3	Awareness Generation and Publicity	
4	Management Information System (MIS)	
5	Evaluation	
6	Baseline Survey	1%
7.	Preparation of Village Development Plans	1%
	Total	5%

9. Time frame for completing activities under the two components of the Scheme

Activities to be undertaken under the gap-filling component will be expected to be completed within one year of the launch of scheme. Convergent implementation of the existing scheme, however, will continue in order to ensure achievement of basic “model village” milestones, as far as possible, within three years. Within the activities to be undertaken through convergent implementation, those relating to development of physical infrastructure will be expected to be completed within one to two years. Improvement in social indicators, such as infant mortality, maternal mortality, universal immunization, 100% institutional delivery, 100% retention in schools of children in the group 6-14 may be accomplished within 3 years.

10. Monitorable Targets

PMAGY will aim at overall development of selected villages so as to provide them with all the necessary facilities to ensure that the disparity between SC and non-SC population in terms of common socio-economic indicators is eliminated and the indicators are raised to at least the level of the national average. The performance of the scheme will be specifically monitored in terms of achievement of following targets at the end of third year of the PMAGY implementation:

- As far as possible, elimination of poverty, but reduction in its incidence by at least 50% within three years.
- Universal adult literacy
- 100% enrolment and retention of children at the elementary stage (I-VIII).
- Reduction of infant mortality rate (per thousand live births) to 30 and maternal mortality rate (per lakh) to 100, by 2012.

- Village should fulfil the Nirmal Gram Puraskar norms of the Deptt. Of Drinking Water Supply, M/o Rural Devt.
- Access to safe drinking water facility to all villagers on a sustainable basis.
- 100% institutional deliveries for pregnant women
- Full immunisation of children
- Achieving all weather road connectivity to the village
- 100% registration of deaths and births in the village
- No child marriages, and child labour
- No public consumption of liquor and other intoxicating substances
- 100% allotment of IAY houses to all eligible families

Above targets are expected to be achieved by the end of the third year of implementation of the PMAGY.

11. Conditions for release of Central assistance towards gap-filling component and submission of proposals by State Govts. for the purpose

State Governments will be required to fulfill following conditions to be eligible for receiving Central assistance towards gap-filling component:

- Concurrence to implement the scheme broadly in conformity with its parameters
- Identification of requisite no. of villages in one district or in 2-3 preferably contiguous Districts
- Agreement to prepare a benchmark database in respect of each selected village, by 15th June, 2010
- Agreement to achieve scheme's objectives in a roughly three year time frame.
- Listing of State Plan schemes relevant for PMAGY (on the lines of Central schemes mentioned in Annexures V and VI) and concurrence to implement all the Central and State Govts.' schemes in selected villages in a convergent manner.
- Identification of Technical Resource Support Institution at State and District level.
- Enunciation of State Policy about matching share of gap-filling
- Constitution of State-level Steering-cum-Monitoring Committee (see para 12.3 below).
- Designation of Programme Directors at the State, District, and Block levels (see para 12.3.4 below)

State Govts., after fulfilling above conditions, will send a proposal, based on which gap-filling funds would be released by the Central Govt. Proposal of the State Govt. should also clearly indicate its policy about providing matching share. While State Govts. are expected to provide a matching share towards gap-filling, it will not be mandatory.

12. Implementation Modalities at the Central, State, District, Block and Village levels

12.1 Advisory Committees at the Central and State levels

For over-all guidance and monitoring of the Scheme, Advisory Committees may be established at the Central and State levels. The Central Advisory Committee would be headed by the Union Minister of Social Justice and Empowerment (SJ&E). The State Advisory Committee may be headed by the State Minister for SJ&E or co-chaired by him with the State Minister for Rural development. These Committees may have a suitable no. of public representatives, besides representatives of concerned Ministries/Deptts. and bodies,

as mentioned in the context of the Steering-cum-Monitoring Committees mentioned in paras 12.2. and 12.3 below.

12.2 Central Steering-cum-Monitoring Committee

At the level of Central Govt., there will be a Central Steering-cum-Monitoring Committee, which will perform following functions:

- (i) Address day-to-day broad policy issues in implementation of the scheme
- (ii) Monitor implementation of the Scheme, and
- (iii) Issue supplementary implementation guidelines from time to time.

Composition of the Central Steering-cum-Monitoring Committee is at **Annexure IX**. It will meet once every quarter.

12.3 State level Steering-cum-Monitoring Committee

12.3.1 At the State level, all policy matter pertaining to PMAGY will be decided by a State level Steering-cum-Monitoring Committee, which will also lead and monitor its implementation. While the State Govts. will decide the composition of the State-level Steering-cum-Monitoring Committee, its suggested composition is given in **Annexure X**.

12.3.2 Main functions of the State level Steering-cum-Monitoring Committee will be as follows:

- (i) To lay down State level guidelines for implementation of PMAGY, consistent with but in amplification of the Central guidelines- in particular, spelling out the manner in which District, Block and Gram Panchayats will plan, implement and monitor the Scheme.
- (ii) Identification of State Plan schemes which are also to be implemented convergently under PMAGY.
- (iii) Laying down State level guidelines for baseline survey.
- (iv) Defining role and responsibility of implementing agencies at various levels, namely, District, Block, Gram Panchayat, and Village level.
- (v) Approval of broad District level plan, with such instructions as it may consider necessary
- (vi) Monitoring of PMAGY

12.3.3 The State level Steering-cum-Monitoring Committee will meet at least once every quarter.

12.3.4 Programme Director at various levels

The Member-Secretary of the Central and State level Steering-cum-Monitoring Committee will act as the Programme Director, PMAGY, at the national and State levels, respectively. Similarly, the State Government would also designate a Programme Director at the District and Block levels. Normally the CEO of the District and Block level Panchayat would be expected to be designated as the District and Block level Programme Directors,

respectively. The Programme Director will act as the Chief Executive for the PMAGY at their respective levels.

12.4 Technical Resource Support and Capacity Building of key functionaries

12.4.1 As mentioned above, identified institutions will provide Technical Resource Support for the scheme at the/Central and State level. Key functionaries involved in implementation of PMAGY will be given training in planning, implementation and monitoring of the scheme.

12.4.2 At the national level, the National Institute for Rural Development (NIRD), Hyderabad, will be the Technical Resource Support Institution, and will play the following role:

- (i) Preparation of Model illustrative village plan
- (ii) Orientation of State Govt. officials, officials of Technical resource Support Institutions, and key functionaries at Distt. and Block levels
- (iii) Preparation of model Implementation Manual for Distt., Block and Village levels.
- (iv) Guidelines for baseline survey.

12.4.3 State level Technical Resource Support Institutions will be required to do the following:

- (i) Adapt the NIRD manual to the needs and circumstances of the States, and prepare it in State's language,
- (ii) Orientation of Distt. and Block level officials,
- (iii) Orientation of Gram Panchayat functionaries at Distt. Level, and
- (iv) Adapt the NIRD guidelines for baseline survey, and prepare it in the language of the State.

12.5 Baseline Survey of Selected Villages

State Govts. will have a baseline database prepared for each village in respect of key indicators of socio-economic and educational development of the total village and the SCs living therein, about availability of basic infrastructure, and the critical gaps to be filled through PMAGY. Changes in these values after PMAGY intervention will be monitored.

12.6 Preparation of Village Plans, and their Approval and Implementation

12.6.1 The development plans will be need based. In order to ensure this, the preparation and appraisal/approval of Village plans will be decentralized. The development plans for selected villages will be prepared at the Gram Panchayat level after discussion in the Gram Sabha. These plans will be appraised and consolidated at the Block Panchayat level, and transmitted to the District Panchayat. Village plans will be prepared, appraised/consolidated and approved by the Panchayati Raj Institutions, as described above, in light of broad parameters set by the State-level Committee.

12.6.2 For preparation of village development plans, following steps should be taken:

- (i) Identification of development needs of the village
- (ii) Identification of existing schemes which can be used for meeting above needs,
- (iii) Identification of needs, out of (i) above, which can not be met through existing schemes
- (iv) Prioritisation of needs identified in (iii) above, for optimal use of the gap-filling fund of ₹. 20 lakhs (+ State contribution), to ensure that most important needs of the village are met.

12.6.3 National institute of Rural Development (NIRD) is preparing some Model Illustrative Village Plans, which will be circulated to States. Based on this, for each State model village development plans should be prepared by the State-level Technical resource Support institution, to be identified by the State Govt, with NIRD's help, to the extent necessary.

12.6.4 Consolidated Plan for the District, giving broad feature and outlays, will be sent by the District Panchayat to the State Govt. for being considered by the State level Steering-cum-Monitoring Committee, mentioned in para 12.3. The Committee will consider and approve the plans with such broad policy guidance as it may deem fit. .

12.6.5 Once the District Plans are so approved, Village level plans will be approved by the District Panchayats, based on guidelines/directions/approval of the State level Committee.

12.6.6 Gap-filling funds for the selected villages in a State will be released to State Governments by the Ministry, on the basis of receipt of a consolidated proposal from them, and subject to the State fulfilling conditions stipulated in para 11 above.

12.7 Convergent Implementation of Ongoing Schemes: Modalities

12.7.1 Convergent implementation of ongoing Central and State Plan Schemes in PMAGY villages will be achieved through the following steps:

- (i) Systematic listing of all Central & State Plan Schemes relevant for development of PMAGY villages (on the lines of Annex.VI listing Central Plan Schemes).
- (ii) Clear understanding of the basic features of each of the above schemes by persons and bodies responsible for planning, implementation and monitoring of PMAGY, and necessary capacity building for the purpose.
- (iii) Identification of (a) village needs, and (b) Schemes which can be utilized for satisfying those needs, and preparation of Village Dev. Plans (VDPs) on that basis.
- (iv) Clear directions by the State Govt. to all concerned Deptts., to make available adequate resources under the identified schemes to the PMAGY Villages (and to corresponding district) in accordance with VDPs approved by the Distt. Panchayat and time-bound implementation of the Schemes in such villages.
- (v) Officials of Deptts. responsible for the above Schemes being placed under the control of the Distt. Panchayat, to the extent not already done, so that they implement the Schemes as per Village Dev. Plan approved by the Distt. Panchayat. Also, making their officials at appropriate lower levels accountable to the concerned Block & Gram Panchayats.

- (vi) Effective coordination, monitoring and supervision of the convergent implementation process by the Gram, Block and Distt. Panchayats and the State Govt.

12.7.2 The above would, inter alia, require orders by the State Govt. to the concerned Deptts.

- a) Placing them under the Distt. Panchayat, and
- b) To allocate resources under their schemes to PMAGY villages on priority in accordance with the Village Dev. Plans approved by the Distt. Panchayats, to the maximum possible extent.

12.7.3 In addition, convergent implementation would also require:

- (i) Capacity Building of Distt., Block and Gram Panchayats by the State and Distt-level technical resource support agencies.
- (ii) Adequate training to the Distt., Block and Panchayat Coordinators appointed under PMAGY.
- (iii) Nomination of a suitable Block-level Officer by the Block Panchayat for each PMAGY village, who will closely guide preparation of the Village Development Plan, and its implementation after approval by the Distt. Panchayat.

12.8 Review

Performance under the Scheme will be reviewed by the Central level and State level Steering-cum-Monitoring Committees from time to time.

12.9 Timelines for various activities

As PMAGY seeks to develop selected villages into “model villages” in a time-bound manner, State Govts. are required to adhere to the following activity schedule, for various activities to be undertaken under the Scheme:

Sl.No.	Activity	Nodal Responsibility	Time Limit
1	Orientation meeting of State Govt. officials	M/o SJ&E and NIRD	20.3.2010
2	Receipt of proposals from State Govts.	State Govts.	25.3.2010
3	Sanction of Central assistance towards gap-filling component by the M/o SJ&E of Central assistance	M/o SJ&E	March/April, 2010
4	<p>i) First meeting of the State-level Steering-cum-Monitoring Committee to lay down State-specific guidelines for preparation of Village Plans</p> <p>ii) Issue of State-specific guidelines followed by orientation of District and Block level functionaries</p>	<p>State Govts.</p> <p>State Govt. and State level Technical Resource Support Institutions</p>	<p>15.4.2010</p> <p>30.4.2010</p>

5	Orientation of Gram Panchayat/Village level functionaries	Distt. Panchayat, DRDA and District-level Technical Resource Support Institution	15.5.2010
6	Benchmark Survey of selected Villages	State Govt.	15.6.2010
7	Preparation of Village Plan by the Gram Panchayat and its transmission to the Block Panchayat	Gram Panchayat	30.6.2010
8	Appraisal/Consolidation of Village Plan by the Block Panchayat	Block Panchayat	31.7.2010
9	Consideration of Village Plans by the District Panchayat and transmission of broad District Plan to the State level	District Panchayat	31.8.2010
10	Approval of the State-level Steering-cum-Monitoring Committee on the District level consolidated plans	State Govt.	15.9.2010
11	District Panchayat to accord final approval to the Village Plans, after incorporating advice of the State-level Steering-cum-Monitoring Committee	District Panchayat	30.9.2010
12	Implementation of gap-filling component	State Govt. and Panchayati Raj	Upto 31.3.2011
13	Convergent implementation of existing schemes	Institutions involved in implementation of the scheme	From 2010-11 onwards (normally, upto 2012-13)
14	Achievement of targets under the Schemes mentioned in SI.No. 13	-do-	By the target date laid down in the substantive scheme, or by 31.3.2013, whichever is earlier.

13. Monitoring

13.1 Monitoring of the scheme will be done at National, State, District, Block and Village levels, as per details given below:

Level	Agency which will monitor
National	Central Steering-cum-Monitoring Committee (Annexure IX)
State	State-level Steering-cum-Monitoring Committee (Annexure X)
District	District level Vigilance and Monitoring Committees constituted by the M/o RD vide its Order No. Q-13018/2/2002-A.I (RD) –Vol.II (Annexure XI)
Block	Block Panchayat
Village	Gram Panchayat

Global Positioning System (GPS) based monitoring will also be used, as far as possible.

13.2 Flow of credit to PMAGY villages under Priority Sector Lending and Differential Rate of Interest Schemes will be monitored at various levels by the following existing Committees/agencies:

- i) State-level Bankers' Committee
- ii) District-level Coordination Committee of Banks, and District Lead Bank
- iii) Block-level Bankers' Committee

14. Social Audit

The Gram Sabha will be expected to undertake social audit of PMAGY, on the same lines as it is required to do under Section 17 of the National Rural Employment Guarantee Act, 2005.

15. Submission of Progress Reports

State governments are required to submit quarterly and annual progress reports on completion of activities envisaged to be undertaken under the Village Plans, in the prescribed proforma. The proforma for this purpose will be developed and circulated to the State Governments, in due course.

Constitutional Provisions for Scheduled Castes

Part of the Constitution (1)	Sl.N. (2)	Article (3)	Brief provision of the Article (4)
III. Fundamental Rights	Social Safeguards		
	1	17	Abolition of Untouchability
	2	25 (2) (b)	Opening of Hindu religious institutions of public character to all classes and sections of Hindus
	Educational, Economic and Employment-related Safeguards		
	3	15 (4) & (5)	Special provisions, including in regard to admission in educational institutions, for the advancement of socially and educationally backward classes, Scheduled Castes and Scheduled Tribes
	4 (i)	16 (4)	Reservation of appointments and posts in public services in favour of backward classes including SCs
	(ii)	16(4A)	Reservation in matters of promotion in public services
	(iii)	16(4B)	Backlog vacancies to be treated as separate class of vacancies and not to be covered under the ceiling of 50%, for the purposes of 16 (4) and 16 (4A)
IV. Directive Principles of State Policy	5	46	<p>“Promotion of Educational and Economic interests of Scheduled Castes, Scheduled Tribes and other Weaker Sections</p> <p>The State shall promote with special care the educational and economic interests of the weaker sections of the people, and, in particular, of the Scheduled Castes and the Scheduled Tribes, and shall protect them from social injustice and all forms of exploitation.”</p>
Political Safeguards			
XVI. Special Provisions relating to certain Classes	6	330	Reservation of seats for SCs and STs in the House of the People
	7	332	Reservation of seats for SCs and STs in Legislative Assemblies of the States
IX. The Panchayats	8	243 D	Reservation of seats for SCs and STs in Panchayats
IXA. The Municipalities	9	243 T	Reservation of seats for SCs and STs in Municipalities
Agency for monitoring safeguards			
XVI. Special Provisions relating to certain Classes	10	338	National Commission for Scheduled Castes

State-wise Total and SC Popn. and share of SCs in total Popn.

Category in terms of percentage of SC Population	Sl. No.	States/UTs	Percentage of SC population in the total population of the State/UT
I. > 20%	1	Punjab	28.9
	2	Himachal Pradesh	24.7
	3	West Bengal	23.0
	4	Uttar Pradesh	21.2
II. 15-20%	5	Haryana	19.3
	6	Tamil Nadu	19.0
	7	Uttarakhand	17.9
	8	Chandigarh (UT)	17.5
	9	Tripura	17.4
	10	Rajasthan	17.2
	11	NCT of Delhi (UT)	16.9
	12	Orissa	16.5
	13	Karnataka	16.2
	14	Andhra Pradesh	16.2
	15	Puducherry (UT)	16.2
	16	Bihar	15.7
	17	Madhya Pradesh	15.2
III. 10-15%	18	Jharkhand	11.8
	19	Chhattisgarh	11.6
	20	Maharashtra	10.2
IV. 5-10%	21	Kerala	9.8
	22	Jammu & Kashmir	7.6
	23	Gujarat	7.1
	24	Assam	6.9
	25	Sikkim	5.0
V. <5%	26	Daman & Diu (UT)	3.1
	27	Manipur	2.6
	28	Goa	1.8
	29	D & N Haveli (UT)	1.9
	30	Arunachal Pradesh	0.6
	31	Meghalaya	0.5
	32	Mizoram	0.0
	33	Nagaland	0.0
	34	A & N Islands (UT)	0.0
	35	Lakshadweep (UT)	0.0

(Census 2001)

State/UT-wise No. of Districts, Block and villages with >50% & >40% SC Population

Category of States /UTs as per no. of villages with >40% SC popn.	Sl. No.	Name of State/UT	No. of Districts, Block and villages with					
			>50% SC Population			>40% SC Population		
			Districts	Blocks	Villages	Districts	Blocks	Villages
(1)	(2)	(3)	(4)	(5)	(6)			
I. States with >10,000 villages	1	Uttar Pradesh	0	7	10266	1	33	17696
	2	West Bengal	1	18	7555	1	44	10391
II. States with 2,000-10,000 villages	3	Orissa	0	0	2514	0	0	4185
	4	Bihar	0	0	2476	0	0	4135
	5	Rajasthan	0	0	2467	0	3	4116
	6	Madhya Pradesh	0	0	2079	0	0	3968
	7	Himachal Pradesh	0	0	2594	0	4	3891
	8	Punjab	0	4	2095	1	28	3830
	9	Tamil Nadu	0	2	2169	0	16	3562
	10	Karnataka	0	0	2150	0	0	3478
	11	Jharkhand	0	2	1891	0	2	2732
	12	Uttarakhand	0	0	1442	0	0	2127
III. States with 200-2,000 villages	13	Andhra Pradesh	0	0	908	0	2	1882
	14	Chhattisgarh	0	0	987	0	0	1359
	15	Assam	0	0	883	0	0	1184
	16	Maharashtra	0	0	576	0	0	1134
	17	Haryana	0	0	391	0	1	752
	18	Jammu & Kashmir	0	0	500	0	1	735
IV. States/UTs with <200 villages	19	Gujarat	0	0	50	0	0	117
	20	Tripura	0	0	30	0	0	64
	21	Manipur	0	0	24	0	0	26
	22	Puducherry	0	0	14	0	0	25
	23	Delhi	0	0	2	0	0	9
	24	Kerala	0	1	6	0	1	8
	25	Meghalaya	0	0	7	0	0	8
	26	Arunachal Pradesh	0	0	3	0	0	3
	27	Sikkim	0	0	1	0	0	1
	28	Chandigarh	0	0	0	0	0	1
		Total	1	34	44080	3	135	71419

(Census, 2001)

Development Status of SCs vis-à-vis the Overall Population

	Indicator (with source of information and ref. year)	Segment of the target group	Sche- duled Castes	All
I. Educational Development	Literacy Rate (Census, 2001)		54.7	64.8
	Gross Enrollment Ratio (Selected Educational Statistics, MHRD, 2006-07)	Primary	123.7	111.2
		Upper Primary	75.6	73.6
		Secondary	38.8	40.6
		Higher Education	9.35	12.4
Dropout Rate (Selected Educational Statistics, MHRD, 2006-07)	Class I-V	36.0	25.4	
	Class I-VIII	53.0	46.0	
	Class I-X	69.0	59.9	
II. Health & Nutrition	Infant Mortality (NFHS, 2005-06)		50.7	41.5
	Maternal Mortality (NFHS, 2005-06)		-	301
	Institutional Deliveries (NFHS, 2005-06)		32.9	51.0
	Full Immunisation of children (NFHS, 2005-06)		39.7	53.8
	Percentage of women with anemia (NFHS, 2005-06)		58.3	51.3
	Percentage of anemic children (NFHS, 2005-06)		72.2	63.8
III. Economic Development	Incidence of Poverty (Planning Commission, 2004-05)	Rural	36.8	28.3
		Urban	39.9	25.7
	Percentage of landlessness (NSSO, 2004-05)		78.0	57.0*
	Average size per operational holding (hectares) (Agri. Census, 1995-96)		0.91	1.4
IV. % of Households with access to basic amenities	Safe Drinking water (Census, 2001)		81.1	79.2*
	Toilet (Census, 2001)		23.7	42.3*
	Electricity (Census, 2001)		44.3	61.4*

* Non-SC/ST

**List of Schemes/Interventions of the Ministry of Social Justice & Empowerment
for the Scheduled Castes**

❖ Schemes of Educational Development

- Pre-Matric Scholarship to Children of those engaged in Unclean Occupations
- Post-Matric Scholarship
- Scholarship for "Top Class Education"
- National Overseas Scholarship
- Rajiv Gandhi National Fellowship
- Upgradation of Merit
- Babu Jagjivan Ram Chhatravas Yojana
- Coaching and Allied Assistance

❖ Schemes of Economic Development

- Special Central Assistance to SCSP
- Self Employment Scheme for Rehabilitation of Manual Scavengers
- National Scheduled Castes Finance and Development Corporation (NSCFDC)
- National Safai Karmcharis Finance and Development Corporation (NSKFDC)
- State Scheduled Castes Development Corporations (SCDCs)

❖ Social Empowerment and Other Schemes

- Scheme for Implementation of PCR Act, 1955 and SC and ST (POA) Act, 1989
- Assistance to Voluntary Organisations working for the Welfare of SCs
- National Award for outstanding work in combating untouchability and atrocities against SCs
- Dr. Ambedkar Foundation
- Babu Jagjivan Ram National Foundation.

Important Programmes of Other Ministries, especially relevant for SCs living in Rural Areas

Sl. No.	Concerned Ministry/ Deptt.	Name of the Programme	Activity to be undertaken and target date
I	Universalised Programmes		
A.	Bharat Nirman Programmes		
1	Deptt. Of Rural Development, M/o RD	Indira Awas Yojana	Construction of 60 lakh houses for the rural poor – by 2009
2		Pradhan Mantri Gram Sadak Yojana	All weather road to every habitation of over 1000 population (500 in hilly and tribal areas)- by 2009
3	Deptt. of Drinking Water Supply, M/o RD	National Rural Drinking Water Programme (formerly Accelerated Rural Water Supply Programme)	Safe and adequate drinking water to at least 90% of rural households with piped water supply and to at least 80% of rural households have piped water supply with a households connection by the year 2022.
4	Ministry of Power and Ministry of New and Renewable Energy Sources	Rajiv Gandhi Gramin Vidyutikaran Yojana	Electricity to every village (including street lighting)- by 2009
B.	Other Programmes		
5	Ministry of Women & Child Development	Integrated Child Development Services	To provide a package of nutrition, health and education-related services to children in age-group 0-6 and to pregnant and lactating mothers
6	Deptt. Of School Education and Literacy, M/o HRD	Sarva Shiksha Abhiyan (SSA) and Mid-Day Meal	Universalisation of eight years of elementary education by all children and to improve their nutritional status
7		National Literacy Mission (being renamed as National Female Literacy Mission)	To provide basic literacy skills to the non-literate population primarily in the age group 15-35.
8	Deptt. of Rural Development, M/o RD	National Rural Employment Guarantee Programme	At least 100 days of employment per year to one persons from every BPL family
9	Deptt. Of Drinking Water Supply, M/o RD	Nirmal Bharat Abhiyan (NBA)	Provision of 100% access to sanitation including construction of toilets, open defecation free States with Solid and Liquid Waste Management (SLWM) arrangements for all rural households by the year 2022.
10	Ministry of Health and Family Welfare	National Rural Health Mission	Provision of basic health care in every village
11	Ministry of Labour & Employment	Rasthriya Swasthya Bima Yojana	Comprehensive health insurance package for BPL households- by 2012

II				Other Major Programmes	
1	Ministry of Water Resources	(i) Accelerated Irrigation Benefit Programme (AIBP) (ii) Repair, Renovation & Restoration (RRR) of Water Bodies			Central assistance is provided to States for undertaking projects or schemes for irrigation development.
2.	Ministry of Agriculture	Rashtriya Krishi Vikas Yojana			The scheme aims to achieve 4% annual growth in agriculture sector during XI Plan period through holistic development of agriculture and allied sectors. It envisages preparation of District Agriculture Plan, which will include animal husbandry and fishery, minor irrigation, rural development works, agricultural marketing, water harvesting and conservation, etc. keeping in view the natural resources and technological possibilities of the district. Each State is also to prepare a comprehensive State Agricultural Plan. RKVY is a State Plan scheme for which funds is provide to State Govts. as 100% grant by the Central Govt.
3		National Horticulture Mission			The scheme aims to provide new momentum to development of horticulture through a mission approach so as to generate employment and enhance farm income. upto 2008-09, 357 districts have been taken up for the development of potential horticulture crops.
4		Technology Mission for Integrated Development of Horticulture in N.E. Region (TMNE)			The Technology Mission for Integrated Development of Horticulture in N.E. Region, including Sikkim was started in 2001-02 and extended to J&K, Himachal Pradesh and Uttarakhand in 2003-04. The scheme aims at establishing convergence and synergy among ongoing programmes for horticulture devt. To achieve horizontal and vertical integration. The Mission, through its four Mini Missions, addresses all aspects of horticulture devt. with an end-to-end approach.
5	Deptt. of Rural Development, M/o RD	National Social Assistance Programme			<ul style="list-style-type: none"> • Indira Gandhi National Old Age Pension Scheme (IGNOAPS) • Indira Gandhi National Widow Pension Scheme (IGNWPS) • Indira Gandhi National Disability Pension Scheme (IGNDPS) • National Family Benefit Scheme (NFBS) and • Annapurna.

6		Swarnjayanti Gram Swarozgar Yojana	SGSY is a holistic programme covering all aspects of self employment, i.e. organisation of the rural poor into Self Help Groups, training and capacity building, planning of activity clusters, credit, technology, infrastructure and marketing.
7	Deptt. Of Land Resources, M/o RD	Integrated Watershed Development Programme	Harnessing, conserving and developing degraded natural resources such as soil, vegetative cover and water.
8	Ministry of Micro, Small and Medium Enterprises	Prime Ministers Employment Generation Programme	To generate employment opportunities in rural as well as urban areas of the country through setting up of new self-employment ventures/ projects/micro enterprises
9.	Ministry of PRI	Backward Regions Grant Fund	To redress the regional imbalance in development by providing financial resources for supplementing and converging existing developmental inflows into 250 identified districts.
10	Deptt. of Telecommunications	Telephone connectivity	To every village - by November, 2007 (since extended to December, 2008)
11	Ministry of Health & Family Welfare	Janani Suraksha Yojana	To reduce overall maternal mortality ratio and infant mortality rate, and to increase institutional deliveries in BPL families.
12	Ministry of Labour & Empt.	Skill Development Initiative	One million persons to be trained or their existing skills tested and certified under Modular Employable Skills framework, in five years.
13		Craftsmen Training Scheme	Supply of semi skilled Workers through a network of more than 6,900 Industrial Training Institutes/Centres (ITIs/ ITCs)
14		Apprenticeship Training Schemes	Training of apprentices in the Public and Private sector establishments, covered under the Apprentices Act, 1961.
15	Ministry of New and Renewable Energy	National Biogas and Manure Management Programme	Setting up of family type biogas plants
16		Solar Energy Programme	Harnessing of solar energy through solar photovoltaic and solar thermal
17	Banks	(i) Priority Sector Lending (ii) Differential Rate of Interest Scheme	Flow of adequate credit and support services for income generating activities to individual beneficiaries and SHGs under SGSY and other self-employment programmes of Govt. Not less than 40% of the total advances under DRI scheme are to go to SCs/STs, and at least 2/3 rd of DRI advances are to be granted through rural and semi-urban branches.

**State-wise List of Districts in the Selected States with more than 225/100 Villages
with >50% SC Population (as per 2001 Census)**

Sl. No.	State	Sl.No.	Name of the District	No. of villages with >50% SC Popn.
1	Uttar Pradesh	1	Azamgarh	597
		2	Sitapur	552
		3	Sonbhadra	513
		4	Hardoi	445
		5	Gorakhpur	398
		6	Ghazipur	356
		7	Mirzapur	355
		8	Unnao	351
		9	Bijnor	330
		10	Jaunpur	312
		11	Mau	276
		12	Lucknow	256
		13	Allahabad	255
		14	Kheri	251
		15	Barabanki	231
		16	Chandauli	230
		17	Raebareli	225
2	Tamil Nadu	1	Kancheepuram	349
		2	Thiruvarur	272
		3	Viluppuram	262
		4	Cuddalore	232
3	Rajasthan	1	Ganganagar	860
		2	Hanumangarh	336
4	Bihar	1	Gaya	582
5	Assam	1	Nagaon	102

Suggestive List of State-level Institutions for Technical Resource Support

Sl.No.	Region	State	Name of the Institution
1	North	Uttar Pradesh	1. Govind Ballabh Pant Social Science Institute, Allahabad 2. Babasaheb Bhimrao Ambedkar University, Lucknow
2	South	Tamil Nadu	Madras Institute of Development Studies, Chennai
3	East	Bihar	1. Asian Development Research Institute, Patna 2. L.N.Mishra Institute of Economic Development and Social Change, Patna
4	West	Rajasthan	1. Harish Chandra Mathur Rajasthan Institute of Public Administration, Jaipur 2. Institute of Rural Management, Anand
5	North East	Assam	North Eastern Hill University, School of Social Sciences, Shillong

Composition of Central Steering-cum-Monitoring Committee under PMAGY

1. Secretary, Ministry of Social Justice & Emp. - **Chairperson**
2. Representatives of following Deptts. (not below the rank of Jt. Secretary):
 - I. Rural Development
 - II. Planning
 - III. Panchayati Raj
 - IV. Women and Child Development
 - V. School Education & Literacy
 - VI. Health
 - VII. Drinking Water Supply
 - VIII. Home
 - IX. Water Resources
 - X. Power/Rural Electrification Corporation
 - XI. New and Renewable Energy Sources
 - XII. Information Technology
 - XIII. Financial Services
 - XIV. Other concerned Deptts., if any
3. Secretary, National Commission for Scheduled Castes
4. Head/Nodal officer of the National Technical Resource Support Institution
5. At least two experts and two social workers working in the field of SC welfare
6. Joint Secretary, M/o SJ&E - **Member-Secretary**

Suggested Composition of State-level Steering-cum-Monitoring Committee under PMAGY

1. Chief Secretary - Chairperson
2. Representatives of following Deptts:
 - I. Planning
 - II. Panchayati Raj
 - III. Woman and Child Development
 - IV. Education
 - V. Health
 - VI. Drinking Water Supply
 - VII. Home
 - VIII. Public Works
 - IX. Irrigation/Water Resources
 - X. Energy
 - XI. Information Technology
 - XII. Other concerned Deptts., if any
3. CEO(s) of the District Panchayat(s) of the Distt.(s) whose villages are being covered
4. Head of the State-level Technical Resource Support Institution
5. Representative of State SC Commission
6. At least two experts and two social workers working in the field of SC welfare
7. Representative of Convenor Bank of the State-level Bankers' Committee
8. A representative each of the Ministries of Rural Development and Social Justice & Empowerment, Govt. of India
9. Principal secretary, Social Welfare, of the State Govt.- **Member-Secretary**

Composition of Central Steering-cum-Monitoring Committee under Pradhan Mantri Adarsh Gram Yojana (PMAGY)

1. Minister (SJ&E) - **Chairperson**
2. Minister (Rural Development) - **Co-Chairperson**
3. Chairperson, National Commission for Scheduled Castes (NCSC)
4. Member, (in charge of SC Development) Planning Commission.
5. Three Members of Parliament:-
Two from Lok Sabha & One from Rajya Sabha
6. Minister in charge of
(i) SC Welfare, and
(ii) Rural Development/Panchayati Raj
in the five PMAGY States.
7. Secretary (SJ&E)
8. Special/Addl. Secretary (SJ&E)
9. Representatives of following Ministries/Departments (not below the rank of Jt Secy):
 - i) Planning Commission
 - ii) Department of Financial Services
 - iii) Department of Expenditure,
 - iv) Department of Rural Development
 - v) Ministry of Drinking Water and Sanitation,
 - vi) Ministry of Women and Child Development,
 - vii) Department of Higher Education,
 - viii) Department of School Education and Literacy,
 - ix) Ministry of Agriculture
 - x) Ministry of Health and Family Welfare,
 - xi) Ministry of Panchayati Raj
 - xii) Ministry of Power,
 - xiii) Ministry of Water Resources,
 - xiv) Department of Telecommunication,
10. Director General, National Institute of Rural Development, Hyderabad.
11. Upto six Experts/social workers working in the field of SC welfare and Rural Development, to be nominated by the Chairperson.
12. Joint Secretary (in charge-PMAGY), M/o SJ&E - **Member-Secretary**

Suggested Composition of State-Level—Advisory Committee under Pradhan Mantri Adarsh Gram Yojana (PMAGY)

1. Minister of Social Welfare - **Chairperson**
 2. Minister of Rural Development - **Co-Chairperson**
- Representative of following Deptts:
- I Planning
 - II Panchayati Raj
 - III Women and Child Development
 - IV Education
 - V. Health
 - VI Drinking Water Supply
 - VII Home
 - VIII Public Works
 - IX Irrigation/Water Resources
 - X. Energy
 - XI. Information Technology
 - XII Other concerned Deptts; if any
3. CEO(s) of the District Panchayat(s) of the Distt.(s) whose villages are being covered
 4. Head of the State-level Technical Resource Support Institution
 5. Representative of State SC Commission
 6. At least six experts and social workers working in the field of SC welfare
 7. Representative of Convenor Bank of the State-level Bankers' Committee
 8. A representative each of the Ministries of Rural Development and Social Justice & Empowerment, Govt. of India
 9. Principal Secretary, Social Welfare, of the State Govt. -**Member-Secretary**