


www.visionias.in

Classroom Study Material

GOVERNMENT SCHEMES

JULY 2015 - JUNE 2016

Copyright © by Vision IAS

All rights are reserved. No part of this document may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of Vision IAS.

TABLE OF CONTENTS

A. MINISTRY: HOUSING AND URBAN POVERTY ALLEVIATION	5
A.1. Street Vendors Act	5
A.2. Pradhan Mantri Awas Yojana (PMAY)	5
A.3. National Urban Livelihoods Mission	6
A.4. Smart Cities	6
B.1. National Pension Scheme	8
B.2. Pradhan Mantri MUDRA Yojana	8
B.3. Jan Suraksha Yojana: Atal Pension Yojana	9
B.4. Jan Suraksha Yojana-Pradhan Mantri Suraksha Bima Yojana	9
B.5. Jan Suraksha Yojana-Pradhan Mantri Jeevan Jyoti Bima Yojana	9
B.6. Krishi Kalyan Cess-Proposed in Budget 2016	10
C.1. Mid-Day Meal Scheme	11
C.2. Right to Education	11
C.3. Rashtriya Uchchatar Shiksha Abhiyan (RUSA)	11
C.4. Digital Gender Atlas for Advancing Girl's Education In India	12
C.5. Rashtriya Avishkar Abhiyan	12
C.6. ASMITA (All School Monitoring Individual Tracing Analysis)	13
C.7. Ishan Vikas and Ishan Uday	13
C.8. Saraansh	13
C.9. Unnat Bharat	14
D. MINISTRY OF RURAL DEVELOPMENT	15
D.1. Saansad Adarsh Gram Yojana (SAANJHI)	15
D.2. Backward Region Grant Fund	15
D.3. Startup Village Entrepreneurship Programme (SVEP)	16
D.4. Pradhan Mantri Gram Sadak Yojana	16
D.5. Indira Awaas Yojana (IAY)	16
D.6. Rurban Mission	
D.7. MGNREGA-Mahatma Gandhi National Rural Employment Guarantee Act	
D.8. DDU Grameen Kaushal yojana	18
E. MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT	19
E.1. Manual Scavenging Act	
E.2. National Commission for Safai Karamcharis (NCSK)	
E.3. Deendayal Disabled Rehabilitation Scheme (DDRS)	
E.4. Sugamya Bharat Abhiyan	
F. MINISTRY OF WOMEN AND CHILD DEVELOPMENT	
F.1. National Policy for Children	
-	

F.2. Integrated Child Development Services	21
F.3. Gender Budgeting Scheme	22
F.4. Digitial Gudda Guddi Board	22
F.5. Sukanya Samruddhi Yojana	22
F.6. Ujjawala Scheme	23
F.7. National Mission For Empowerment of Women (NMEW)/ Mission Poorna Shakti	23
F.8. Priyadarshini Scheme	23
F.9. SABLA	24
F.10. Kudumbashree Project	24
F.11. Indira Gandhi Matritva Sahyog Yojana	25
G.1. National Rural Health Mission	26
G.2. National Urban Health Mission	27
G.3. Accredited Social Health Activist (ASHA)	27
G.4. Mission Indradhanush	28
G.5. Rashtriya Swasthya Bima Yojana (RSBY)	28
G.6. Rashtriya Bal Swasthya Karyakram (RBSK)	29
G.7. Janani Suraksha Yojana	29
G.8. Janani Shishu Suraksha Karyakram	29
G.9. Soil Transmitted Helminthes (STH) Infections	30
G.10. Rashtriya Arogya Nidhi (RAN)	30
H. MINISTRY OF COMMUNICATION AND IT	31
H.1. National Optical Fibre Network	31
H.2. National Scholarships Portal	31
H.3. Jeevan Pramaan	32
I. MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	33
I.1. PM Fasal Bima Yojana	33
I.2. Pradhan Mantri Krishi Sinchayee Yojana	33
I.3. Neeranchal Watershed Program	34
I.4. Paramparagat Krishi Vikas Yojana	35
I.5. National Agricultural Market (NAM)	36
I.6. Krishi Vigyan Kendras	36
I.7. Other Major Agricultural Extension Programmes	37
I.8. Mera Gaon-Mera Gaurav	37
I.9. National Gokul Mission	38
J.1. Beti Bachao Beti Padhao	39
J.2. Stand up India scheme	39
J.3. Pradhan Mantri Kaushal Vikas Yojana	40

www.visionias.in

J.4. Pradhan Mantri Ujjwala Yojana	40
J.5. PAHAL	41
J.6. Forest Rights Act, 2006	
J.7. National Child Labour Project	42
J.8. deendayal upadhyay shramev jayate karyakram	42
J.9. Mega Food Park	43
J.10. National Ayush Mission	43
J.11. Namami Ganga Yojana	44
J.12. Jan Aushadi Stores	45
K. MISCELLANEOUS PROGRAMMES	45
K.1. PRAGATI	46
K.2. Atal Innovation Mission	46
K.3. UDAY (Ujwal DISCOM Assurance Yojana)	47
K.4. Deendayal Upadhyaya Gram Jyoti Yojana	47
K.5. Nai Manzil Scheme	48
K.6. Ustad	48
K.7. INSPIRE (Innovation in Science Pursuit for Inspired Research)	48
K.8. Senior Citizen Welfare Fund	49
K.9. Project Mausam	49
K.10. Setu Bharatam	
K.11. Sagarmala	50
K.12. Garib Kalyan Yojana	50
K.13. Ministry of Mines	51
K.14. Sports Talent Search Scheme	51
K.15. Mobile App: Himmat	52
K.16. Unified Payment interface (UPI) Project	52
L. REPORTS	53
L.1. Elderly in India 2016	53
L.2. Gender Parity Index (GPI)	
L.3. Gender Inequality Index (GII) - UNDP	54
L.4. Multidimensional Poverty Index - UNDP	55
L.5. Human Development Index (HDI) - UNDP	55

A. MINISTRY: HOUSING AND URBAN POVERTY ALLEVIATION

A.1. STREET VENDORS ACT

 Protection of livelihoods rights, Social security of street vendors, Regulation of urban street vending in the country Through demarcation of vending zones, conditions for and restrictions on street vending. A town vending authority in each local authority, for implementing the provisions of the bill. Town vending committee (TVC) to ensure participatory decision making. TVC Comprises of comprises of the municipal commissioner, representatives of street vendors, local authority, planning authority, local police, resident welfare association and other traders associations. Is required to have representation of officials and non-officials and street vendors. It has been provided that 40% members of the TVC will be from amongst street vendors to be selected through election, Any person intending to undertake street vending needs to register with the town vending committee (TVC). The local authority shall, in consultation with the planning authority, frame a street vending plan once every five years. 	Objective	Intended beneficiary	Salient features
	 livelihoods rights, Social security of street vendors, Regulation of urban street vending in the country Through demarcation of vending zones, conditions for and restrictions on street 	 vendors in general Urban population in 	 implementing the provisions of the bill. Town vending committee (TVC) to ensure participatory decision making. TVC Comprises of comprises of the municipal commissioner, representatives of street vendors, local authority, planning authority, local police, resident welfare association and other traders associations. Is required to have representation of officials and non-officials and street vendors. It has been provided that 40% members of the TVC will be from amongst street vendors to be selected through election, Any person intending to undertake street vending needs to register with the town vending committee (TVC). The local authority shall, in consultation with the planning

A.2. PRADHAN MANTRI AWAS YOJANA (PMAY)

PMAY & PMAY (Gramin)	are launched to achi	eve → Housing for All by 2022 Mission
Objective	Intended beneficiary	Salient features
 Construct two crore houses across the nation. Covers the entire urban area consisting of 4041 statutory towns with initial focus on 500 Class I cities 	 Poor people (BPL) and People living under EWS and LIG categories in urban establishment s of the country. 	 Ownership of houses will be in the name of woman or jointly with husband Flexibility to States for choosing best options to meet the demand of housing in their states Central grant of Rs. one lakhs per house, on an average, will be available under the slum rehabilitation programme Implemented in three phases as follows, viz. <u>a. Phase-I (April 2015 - March 2017) to cover 100 Cities to be selected from States/UTs as per their willingness; b. Phase - II (April 2017 - March 2019) to cover additional 200 Cities and <u>c. Phase-III</u> (April 2019 - March 2022) to cover all other remaining Cities.</u>

Г

A.3. NATIONAL URBAN LIVELIHOODS MISSION

Objective	Intended beneficiary	Salient features
 Focus on the primary issues pertaining to urban poverty such as imparting skill training, enabling entrepreneurship develop, providing wage employment and self-employment opportunities to the urban poor. Providing shelter equipped with essential services in phased manner to urban poor including urban homeless Addressing the livelihood concerns of urban poor including urban homeless. 	 Urban poor Street Vendors Slum dwellers Homeless Rag pickers Unemployed Differently abled 	 It replaces the existing Swarna Jayanti Shahari Rozgar Yojana NULM is now renamed <u>as Deen Dayal</u> <u>Antyodaya Yojana</u> Organizing urban poor in Self Help Groups (SHGs) Creating opportunities for <u>skill development</u> for urban poor leading to <u>market based</u> <u>employment</u> Helping urban poor to set <u>up self-employment</u> ventures by ensuring easy access to credit. All the states and union territories have been empowered to implement day-NULM in all the remaining 3,250 statutory urban local bodies even if they have a population of less than one lakhs each

A.4. SMART CITIES

Ministry of Urban Development

Objective	Intended beneficiary	Salient features
 To drive economic growth To create sites of Production Efficiency Consumption Sustainable living spaces(Wast e managemen t etc.,) Remove regional disparities Promoting mixed land use in area based developments Housing and inclusiveness 	 Urban population(for improved civic amenities, participation) ULBs Urban Governance Urban planners due to holistic planning 	 Current plan is to select 20 cities this year followed by 40 each in the next two years. States are asked to nominate names of cities for a '<u>City Challenge Competition'</u> and the chosen ones will <u>get Central fund of Rs 100 crore</u> each year for 5 years. Smart city plans will be implemented by a <u>special purpose vehicle</u> States/UTs and Urban local bodies will have 50:50 equity in SPV. <u>Area-based development</u> <u>Basic services</u> provided: i. adequate water supply, ii. Assured electricity supply, iii. sanitation, including solid waste management <u>Replicability</u> and Scalability of model smart cities. <u>Localized</u> and moulded for specific needs: Developed along DMIC for boosting employment, manufacturing sector; a GIFT city for financial services etc., Kochi Smart city – IT city; <u>Sustainability</u>: Renewable energy; Efficient and intelligent

www.visionias.in

transportation for ex: Janmarg by Ahmedabad Municipality
and GJ govt.
• <u>People participatory</u> approach in Maza Swapna, Pune.
<u>PPP</u> : Expertise, private players + efficiency
Improvement in <u>Urban Governance</u> – Multi channel citizen
services(Common service centres, e-governance, m-
governance etc.,); Integrated asset mngmt., planning etc.,
<u>Vulnerability reduction:</u> Climate Change action plans +
Adaptation strategies

ADVANCED COURSE for **GS MAINS**

Targeted towards those students who are aware of the basics but want to improve their understanding of complex topics, inter-linkages among them, & analytical ability to tackle the problems posed by the Mains examin<u>ation.</u>

> Starts: 23rd August Class Timing: 2 PM (4-5 hrs per class) Course Duration: 60-65 classes

Covers topics which are conceptually challenging.


Updated with dynamic & current affairs topics.

Approach is completely analytical, focusing on the demands of the Mains examination.

Includes comprehensive, relevant & updated study material.

Includes All India G.S. Mains & Essay Test Series.

B. MINISTRY OF FINANCE

B.1. NATIONAL PENSION SCHEME

Objective	Intended beneficiary	Salient features
 To provide retirement income to all the citizens To institute pension reforms and to inculcate the habit of saving for retirement amongst the citizens. 	 All citizens of India between the age of 18 and 60 Government employees for Tier – I All citizens i.e., private employees and unorganized sector workers. 	 All citizens of India between the age of 18 and 60 years can join this plan. Administered by pfrda Defined contributions scheme. 3 types: Tier 1 NPS account Tier 2 NPS account NPS - Swavalamban scheme All existing members of the government's 'Swavalamban yojana NPS lite' will automatically be migrated to the atal pension yojana. It will now replace the Swavalamban scheme Simple- opening an account with nps provides a permanent retirement account number (pran), which is a unique number and it remains with the subscriber throughout his lifetime. Portable- nps provides seamless portability across jobs and across locations, unlike all current pension plans, including that of the epfo. Flexible- nps offers a range of investment options and choice of pension fund manager (pfms) Investor can choose overall risk by diversifying into different asset classes, called as asset allocation, (e=equity, c=credit risk, securities other than government, g=government securities)

B.2. PRADHAN MANTRI MUDRA YOJANA

Objective	Intended beneficiary	Salient features
• To make youth job	Any Indian	• It enables a small borrower to borrow from all public
<u>creators</u> and not job	citizen who has	sector banks such as PSU banks, regional rural banks
seekers	a business plan	and cooperative banks, private sector banks, foreign
• To "fund the unfunded"	for a non-farm	banks, micro finance institutions (MFI) and non
by bringing such	sector	banking finance companies (NBFC) for loans up to Rs
enterprises to the		10 lakhs for non-farm income generating activities.
formal financial system		• 3 types of loans to be allotted by micro units
and <u>extending</u>		development and refinance agency bank.
<u>affordable credit</u> to		 Shishu : covering loans upto 50,000/-
them		\circ Kishor : covering loans above 50,000/- and upto 5
• Development and		lakhs
refinancing activities		$\circ\;$ Tarun : covering loans above 5 lakhs and upto 10
relating to micro units		lakhs
and mfis.		• There <u>is no subsidy</u> for the loan given under PMMY.

B.3. JAN SURAKSHA YOJANA: ATAL PENSION YOJANA

Objective	Intended beneficiary	Salient features
 The subscribers would receive the fixed minimum pension at the age of 60 years, depending on their contributions 	between the age of 18 and 40any bank account holder	 contribute 50% of the total contribution or Rs. 1000 per annum, whichever is lower, to each eligible subscriber, for a period of 5 years. The minimum age of joining APY is 18 years and maximum age is 40 years It will now replace the Swavalamban scheme, which did not gain much popularity across the country will not be able to exit the scheme before the age of 60

B.4. JAN SURAKSHA YOJANA-PRADHAN MANTRI SURAKSHA BIMA YOJANA

Objective Intended beneficiary		Salient features
 Aimed at covering the population not covered under any accidental insurance cover at an highly affordable premium of just Rs.12 per year 		 Risk coverage available will be Rs. 2 lakhs for accidental death and permanent total disability Rs. 1 lakhs for permanent partial disability Individuals who exit the scheme at any point may re-join the scheme in future years by paying the annual premium Between the date of commencement of enrolment on 01st may till the date of launch of the scheme by the pm on 9th may, 4.42 crore subscribers were enrolled in the PMJJBY scheme.

B.5. JAN SURAKSHA YOJANA-PRADHAN MANTRI JEEVAN JYOTI BIMA YOJANA

Objective	Intended beneficiary	Salient features	
• A one year life insurance scheme	• Available to people in the age group of 18 to 50 years	• The risk cover on the lives of the enrolled persons has commenced from 1st June 2015	
 Renewable from year to year Offering coverage for 	 Life cover up to age of 55 To those having a savings bank account who gives 	 Life cover of Rs. 2 lakhs is available for a one year period stretching from 1st June to 31st may at a premium of Rs.330/- per annum 	
death due to any reason	their consent to join and enable auto-debit.	per member.	

www.visionias.in

B.6. KRISHI KALYAN CESS-PROPOSED IN BUDGET 2016

Objective	Intended beneficiary	Salient features
 Proceeds from this would be exclusively used for financing initiatives for improvement of <u>agriculture and welfare of farmers.</u> 		• Krishi Kalyan Cess @ 0.5% on all taxable services w.e.f. 1st June 2016.


"You are as strong as your foundation"

FOUNDATION COURSE

GS PRELIMS & MAINS

Approach is to build fundamental concepts and analytical ability in students to enable them to answer questions of Preliminary as well as Mains examination

Regular Batch: 16th August Duration: 45 Weeks Timing: 10:00 AM

LIVE / ONLIN

ONLINE Students Weekend Batch: 16th July Duration: 45 Weeks, Sat & Sun Timing: 10:30 AM, 2-3 classes / day

- ➡ Includes comprehensive coverage of all the topics for all the four papers of GS mains , GS Prelims & Essay
- Access to recorded classroom videos at your personal student platform
- ➡ Includes comprehensive, relevant & updated study material
- ➡ Includes All India GS Mains, GS Prelims, CSAT & Essay Test Series

NOTE - Students can watch LIVE video classes on their ONLINE PLATFORM at their homes. The students can ask their doubts and subject queries during the class through LIVE Chat Option. They can also note down their doubts & questions and convey to our classroom mentor at Delhi center and we will respond to the queries through phone/mail. Post processed videos are uploaded on student's online platform within 24-48 hours of the live class. The uploaded Class videos can be viewed any number of times

C. MINISTRY OF HUMAN RESOURCE AND DEVELOPMENT

C.1. MID-DAY MEAL SCHEME

Objective Intended bene	ficiary	Salient features
1.ToenhanceEvery governme aided prin1.Toenhanceenrolment, governme aided prin1.Toenhanceeducation governme body sch2.Improve nutritional levels among children,output children,education (EGS)	child in every ent and government mary school also available in ent aided and local nools, schools under n guarantee scheme and alternative & e education (AIE) recognized as well as ized madarsas /	 Minimum content of 300 calories of energy and 8-12 gram protein per day for a minimum of 200 days.

C.2. RIGHT TO EDUCATION

Objective	Intended	Salient features	
	beneficiary		
 Universalisation of elementary education in the country To narrow down gender and social gaps in elementary education. To provide increasingaccess to learning opportunities at secondary, technical and higher levels. 	 Every child in the age group of 6 to 14 years. 	RTE ensures compulsory admission, attendance and	

C.3. RASHTRIYA UCHCHATAR SHIKSHA ABHIYAN (RUSA)

Objective	Intended beneficiary	Salient features
• To improve <u>access</u> , <u>equity and quality in</u>	Higher education or college going	• It is proposed to improve the gross enrolment ratio from 19% at present to 30% by 2020.
higher education through planned	students.Eligible state higher	TRANSFORMATIVE REFORMS IN THE STATE HIGHER

www.visionias.in

development of higher educational	education system by:
 education at the state institutions. Providing strategic funding to eligible state higher educational institutions Improve the <u>overall</u> <u>quality</u> of state institutions 	 a) Norms and standards and adopt <u>accreditation</u> as a mandatory quality assurance framework. b) Promoting <u>autonomy</u> in state universities and improving governance in institutions. c) Ensure reforms in the <u>affiliation, academic and examination systems.</u> d) Ensure adequate availability of <u>quality faculty</u> e) <u>Improve research and innovations.</u>

C.4. DIGITAL GENDER ATLAS FOR ADVANCING GIRL'S EDUCATION IN INDIA

Objective	Intended beneficiary	Salient features
 Help identify low performing geographic pockets for girls, particularly from marginalised groups such as scheduled castes, schedule tribes and Muslim minorities, on specific gender related education indicators. Help identify and focus on vulnerable girls, including girls with disabilities. 	marginalised groups such as scheduled castes, schedule tribes and Muslim minorities • Girls with disabilities etc.,	 The main components of the gender atlas are : (i) composite gender ranking (ii) trend analysis of gender indicators (iii) vulnerabilities based on educational indicators . Atlas is placed on the <u>MoHRD website</u> and available and ready to use <u>by states/districts/blocks-education administrators or</u> any other interested. Atlas provides a comparative composite index based on quartile ranking of gender related indicators at national, state, district and block levels. The atlas enables a <u>trend analysis</u> and <u>tracking</u> of performance of individual gender related parameters across periods of time. Visualization is based on the <u>map management information system (MMIS)</u> technology that enables innovative visualization of data on maps.

C.5. RASHTRIYA AVISHKAR ABHIYAN

Objective	Intended beneficiary	Salient features	
 connecting school based knowledge to life outside the school and making learning of science mathematics a joyful and meaningful activity, to bring focus on innovation and use of technology To inculcate a spirit of inquiry, experimentation, creativity. To leverage the potential for science, mathematics and technology learning in non-classroom settings. 	g age group of 6 - 18 years G Government schools, KVs, special schools, special training centres	 <u>Inside classroom and outside</u> <u>classroom activities.</u> <u>Mentoring by institutes like IITs</u>/ IIMs/ IISERs and other central universities and reputed organisations through innovative programmes, student exchanges, demonstrations, student visits, etc to develop a natural sense of passion towards learning of science and maths. 	

C.6. ASMITA (ALL SCHOOL MONITORING INDIVIDUAL TRACING ANALYSIS)

Objective	Intended beneficiary	Salient features	
 To track the educational journey of close to 25 crore school students from Class I to Class XII across the 15 lakhss private and government schools in the country. ASMITA will help track leakages and corruption in mid-day meals. 	 School students benefitted by increased learning outcomes Governments due to reduced corruption 	 Launched under <u>Shala Asmita Yojana (SAY).</u> ASMITA will be an online database which will carry information of student attendance and enrolment, learning outcomes, mid-day meal service and infrastructural facilities among others. Students will <u>be tracked through their Aadhaar</u> numbers and incase those not having unique number will be provided with it. The success of the programme hinges on <u>states'</u> participation as local authorities will have to feed data on a daily basis in the online tracking system. 	

C.7. ISHAN VIKAS AND ISHAN UDAY

Objective	Intended beneficiary	Salient features
 Ishan Uday ten thousand fresh scholarships Ishan Vikas Select Engineering college students from northeast to be taken Premier institutes for internships. Visit of Class IX and Class XI students to 22 premier institutes 	College going students in the 8 states of North East	 Ishan Uday - scholarships are provided in general degree course, technical and professional courses including medical and para-medical courses. We also have RUSA complementing ISHAN schemes, to improve higher educational institutions Ishan Vikas gives exposure to students in premier institutes such as- [IITs, National Institutes of Technology (NITs) and Indian Institutes of Science Education and Research (IISERs)]

C.8. SARAANSH

Objective	Intended beneficiary	Salient features
 To analyze students' performance in order to take remedial measures and monitor the progress of student 	 Students under CBSE schools in class IX, X, XI or XII CBSE schools, teachers and parents closer 	 <u>Self Review:</u> a tool for comprehensive self-review and analysis for CBSE affiliated schools and parents. <u>Performance and take decisions</u>: It helps the schools to look at their performance in scholastic and co-scholastic areas at an aggregate level, and at the level of each student in the school. <u>Communication with parents</u>: All the performance metrics are presented through numbers as well as in charts/ graphs for easy understanding. Saransh helps schools compare their performance vis-à-vis other schools under various categories i.e., All India, Regional, State and within their school category

C.9. UNNAT BHARAT

Objective	Intended beneficiary	Salient features
Building <u>institutional</u> <u>capacity</u> in Institutes of higher education in research & training relevant to the <u>needs of</u> <u>rural India.</u>	 Villages and their population 	 Connecting institutions of higher education, including IITs, NITs and Indian Institutes of Science Education & Research (IISERs) etc. with local communities to address the development challenges through appropriate technologies.
 Provide rural India with professional resource <u>support</u> from institutes of higher education. 		


D. MINISTRY OF RURAL DEVELOPMENT

D.1. SAANSAD ADARSH GRAM YOJANA (SAANJHI)

Objective	Intended beneficiary	Salient features
 To develop three Adarsh grams (model villages) by march 2019, by each mp, of which one would be achieved by 2016. Thereafter, five such Adarsh grams (one per year) will be selected and developed by 2024. 	 Villagers of <u>adarsh</u> <u>grams/</u> Model villages in particular And all the rural populace in general. 	 Members of parliament (mps) are the pivots this scheme will run on. Gram Panchayat would be the basic unit for development. It will have a population of 3000-5000 in plain areas and 1000-3000 in hilly, tribal and difficult areas. The MP will identify one gram Panchayat to be taken up immediately, and two others to be taken up a little later. Inspired by the principles and values of Mahatma Gandhi, the scheme places equal stress on : Nurturing values of national pride, patriotism, Community spirit, self-confidence and on Developing infrastructure. SAANJHI aims at instilling certain values, such as People's participation, Antyodaya, gender equality, dignity of women, Social justice, spirit of community service, Cleanliness, eco-friendliness, maintaining ecological balance, Peace and harmony, mutual cooperation, Self-reliance, local self-government, Transparency and accountability in public life, etc. In the villages and their people so that they get transformed into models for others. The scheme will be implemented through a village development plan that would be prepared for every identified gram Panchayat

D.2. BACKWARD REGION GRANT FUND

Objective	Intended beneficiary	Salient features
 To address regional imbalances in development, by way of providing financial resources for supplementing and converging existing developmental inflows into the identified backward districts, so as to: Bridge critical gaps in local infrastructure Strengthen, to this end, <u>Panchayat and municipality level</u> governance with more appropriate capacity building, to facilitate participatory planning, decision making, implementation and monitoring, to reflect local felt needs, 	 Backward villages Panchayati raj institutions 	 BRGF development grants No central funding stream is as <u>'untied'</u> as the BRGF - the funds can be applied to any preference of the Panchayat/ municipality, so long as it fills a development gap Major shift in approach from top-down plans to participative plans prepared from the grassroots level upwards. The guidelines of the programme entrust the <u>central role in planning and implementation of the programme</u> to Panchayats in rural areas, municipalities in urban areas and district planning committees BRGF capacity building grants: no other programme spends as much funds, nearly 11 percent of the total allocation, for capacity building and staff provisioning.

D.3. STARTUP VILLAGE ENTREPRENEURSHIP PROGRAMME (SVEP)

SVEP is under NRLM

Objective	Intended beneficiary	Salient features
 To create an ecosystem for rural population to be able start their own enterprises for sustainable livelihood Foster 1.82 lakhs entrepreneurs over a period of four years, in 40 blocks across 14 states. 	Rural entrepreneurs	 This programme is worth an estimated \$72 mn (inr 484 cr.). To be launched on the lines of the Deen Dayal Upadhyay Grameen Kaushal Yojana Generate <u>livelihood through self-employment</u> Will be a sub scheme under the national rural livelihood mission Loans will be made available through <u>Self Help Groups</u> for starting the enterprise

D.4. PRADHAN MANTRI GRAM SADAK YOJANA

Objective	Intended beneficiary	Salient features
 Provide <u>all</u> <u>weather road</u> <u>connectivity</u> in rural areas of the country 	 All habitations with a population of 500 persons and above in the plain areas and 250 persons and above in hill states, the tribal and the desert areas 	op Bruddhon Work is not central to the series

D.5. INDIRA AWAAS YOJANA (IAY)

Objective	Intended beneficiary	Salient features
 Aim of Indira Awaas Yojana is to provide financial assistance to the rural poor living below the poverty line (BPL) for <u>construction</u> of a house 	 Bpl rural households of scheduled castes, scheduled tribes, non- scheduled castes & non- scheduled tribes, ex- servicemen of the armed & paramilitary forces killed in action, physically & mentally challenged persons, freed bonded laborers & minorities are eligible to get assistance under indira awaas Yojana. 	 sub scheme of RLEGP Indira awaas Yojana was made an independent scheme with effect from 1st January, 1996 Funding of IAY is shared between the centre & state in the ratio of 75:25. In case of uts, entire fund of iay is provided by the centre

www.visionias.in

D.6. RURBAN MISSION

Objective	Intended beneficiary	Salient features
 Aims to spur social, economic and infrastructure development in rural areas by developing a <u>cluster of 300 smart villages</u> by 2019-20 across the country Providing <u>citizen service centres</u>- for electronic delivery of citizen centric services and e-gram connectivity, public transport, LPG gas connections, agro processing, agri services including storage and warehousing, sanitation, provision of piped water supply, solid and liquid waste management and upgrading education facilities. 	 Coastal and plain villages having a population of about 25000 to 50000 Hilly, desert or tribal areas with a population of 5000 to 15000 	economic characteristics and lifestyles of an urban area while retaining its essential rural area features

Clusters: geographically contiguous Gram Panchayats with a population of about 25000 to 50000 in plain and coastal areas and a population of 5000 to 15000 in desert, hilly or tribal areas.

D.7. MGNREGA-MAHATMA GANDHI NATIONAL RURAL EMPLOYMENT GUARANTEE ACT

Objective	Intended beneficiary	Salient features
	beneficially	
 To enhance <u>livelihood</u> <u>security</u> in rural areas by providing at least <u>100 days</u> of guaranteed wage employment in a financial year to every <u>household</u> whose adult members volunteer to do unskilled manual work. 	 Rural population Unskilled manual labourers Seasonal unemployed 	 At the statutory minimum wages. Strong social safety net for the vulnerable groups Sustainable development of an agricultural economy- employment on works that address drought, deforestation and soil erosion, water and soil conservation, afforestation and land development works A 60:40 wage and material ratio has to be maintained. No contractors and machinery is allowed The central government bears the 100 percent wage cost of unskilled manual labour and 75 percent of the material cost including the wages of skilled and semi-skilled workers At least one-third beneficiaries shall be women Social audit has to be done by the gram sabha.

www.visionias.in

D.8. DDU GRAMEEN KAUSHAL YOJANA

Objective	Intended beneficiary	Salient features
 To bridge the <u>skill gap</u> that prevents India's rural poor from competing in the modern market, such as the lack of <u>formal</u> education and <u>marketable</u> <u>skills.</u> 	 Rural Youth:1 5 - 35 Yrs SC/ST/ Women /PCTG/ PWD: upto 45 Yrs 	 Enable Poor and Marginalized to Access Benefits Demand led skill training at no cost to the rural poor Inclusive Program Design Shifting Emphasis from Training to Career Progression job retention Proactive Approach to Build Placement Partnerships Regional Focus Greater emphasis on projects for poor rural youth in Jammu and Kashmir (HIMAYAT), The North-East region and 27 Left-Wing Extremist (LWE) districts (ROSHINI) 3-tier implementation model. The DDU-GKY National Unit at MoRD functions as the policy-making, technical support and facilitation agency. The DDU-GKY State Missions provide implementation support; and the Project Implementing Agencies (PIAs) implement the programme through skilling and placement projects.

E. MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT

E.1. MANUAL SCAVENGING ACT

Objective	Intended beneficiary	Salient features
 Eliminate the insanitary latrines. Prohibit:- Employment as manual scavengers Hazardous manual cleaning of sewer and septic tanks. Survey of manual scavengers and their rehabilitation 	 Safai Karmacharis Health benefits to general population due to better sanitation practices 	 Definitions of manual scavengers and insanitary latrines widened to cover not only dry latrines but other insanitary latrines as well. Offences under the act are cognizable and non-bailable and attract stringent penalties. Vigilance/monitoring committee at sub-division, district, state and central govt. Levels. National commission for Safai karamcharis (NCSK) would, inter alia, monitor implementation of the act and enquire into complaints regarding contravention of the provisions of the act. Provision of construction of adequate number of sanitary community latrines in urban areas, within three years from the date of commencement of this act to eliminate the practice of open defecation.

E.2. NATIONAL COMMISSION FOR SAFAI KARAMCHARIS (NCSK)

Objective	Intended beneficiary	Salient features
 To monitor the implementation of the act; To enquire into complaints regarding contravention of the provisions of the act, and to convey its findings to the concerned authorities with recommendations requiring further action; and 	 Safai Karmacharis Health benefits to general population due to better sanitation practices 	• Can take suo motu notice of matter relating to non-implementation of the act.

E.3. DEENDAYAL DISABLED REHABILITATION SCHEME (DDRS)

Objective	Intended beneficiary	Salient features
 To create an enabling environment to ensure equal opportunities, 	"Disability" means-	 Promoting voluntary action: parents/guardians and voluntary organisations are encouraged to provide rehabilitation services.

 equity, social justice and empowerment of persons with disabilities. To encourage voluntary action for ensuring effective implementation of the people with disabilities (equal opportunities and protection of rights) act of 1995. 	 Low vision; Leprosy-cured; Hearing impairment; Loco motor disability; Mental retardation; Mental illness; 	 To provide financial assistance to facilitate delivery of various services to voluntary organizations' grants-in-aid to NGOS to make available the whole range of services necessary for rehabilitation of persons with disabilities Including early intervention, Development of daily living skills, education, Skill-development oriented towards employability, training and awareness generation.
---	--	---

E.4. SUGAMYA BHARAT ABHIYAN

Department of Empowerment of Persons With Disabilities

Objective	Intended beneficiary	Salient features
 A nation- wide campaign for achieving universal accessibilit y for persons with disabilities (pwds). 	 "Disability" means- Blindness; Low vision; Leprosy-cured; Hearing impairment; Loco motor disability; Mental retardation; Mental illness; 	 Part a: built environment accessibility An accessible government building is one, where persons with disabilities have no barrier in entering it and using all the facilities therein. B: transportation system accessibility Conducting accessibility audit of all the international airports, domestic airports, major railway stations. Part c: information and communication eco-system accessibility Daily captioning and sign-language interpretation. Accessible police stations", "accessible hospitals", "accessible tourism", and "accessible digital India" etc. Organisations, both public and private are encouraged to use their csr funds for building accessible infrastructure.

F. MINISTRY OF WOMEN AND CHILD DEVELOPMENT

F.1. NATIONAL POLICY FOR CHILDREN

Objective	Intended beneficiary	Salient features
 To secure the rights of children. To track and monitor the progress of what is already being done for children across ministries and sectoRs. 		rights of children.As children's needs are multi-sectoral, <u>interconnected and</u>

F.2. INTEGRATED CHILD DEVELOPMENT SERVICES

Objective	Intended beneficiary	Salient features
 Holistic development of the child To prevent and reduce young child under-nutrition (% underweight children 0-3 years) by 10 percentage points, Enhance early development and learning outcomes in all children 0-6 years of age, improve care and nutrition of girls and women and Reduce anaemia prevalence in young children, girls and women by one fifth by the end of 12th five year plan. 	 Children under six years age, Pregnant and Lactating motheRs. 	 A centrally sponsored scheme The engagement of the anganwadi worker and helper from the same village Package of six services i.e. SNP, pre-school education, Health and nutrition education, Immunization, Health check up and Referral services to the beneficiaries AEC-cum-crèche, AWC-cum-counselor

F.3. GENDER BUDGETING SCHEME

Objective	Intended beneficiary	Salient features
 Achieving gender mainstreaming so as to ensure that benefits of development reach women as much as men. 		 To initiate an integrated approach and guide the gender budgeting cells (GBCS) setup by different central ministries/departments by disseminating the concept, tools and strategy of gb To organize workshops, encourage state governments and pris and provide assistance Grants under the scheme will include: 1. Grants for research & documentation 2. Grants for training 3. Grants for sustained and combined research and training activities

F.4. DIGITIAL GUDDA GUDDI BOARD

Objective	Intended beneficiary	Salient features
 To work as a platform for dissemination of Information, Education and Communication (IEC) Material on BBBP. To update monthly birth statistics. 	 Female gender in general Sensitization of society Girl children, Infants in particular 	 The Digital Guddi-Gudda Board is an <u>innovation</u> of District <u>Jalgaon</u> in Maharashtra. The digital board displays audio video material as well as still frames for <u>disseminating information</u>. This Board is being displayed at <u>important state offices</u> including that of the Chief Minister, district level offices, Zila Panchayat offices, primary health centers and other public places frequently visited by the common man.

The Union Ministry of Women and Child Development on 1 July 2015 adopted the 'Digital Guddi-Gudda Board' as a Best Practice under Beti Bachao Beti Padhao (BBBP) scheme.

F.5. SUKANYA SAMRUDDHI YOJANA

Ministry of Women and Child Development and Ministry of Finance

Objective	Intended	Salient features
objective	beneficiary	
 To <u>motivate</u> <u>parents to open an</u> <u>account</u> in the name of a girl child and for her welfare to deposit maximum of their savings upto the prescribed limits, To meet the requirement of higher education expense 	• For girls below age of 10 years	 A small savings scheme, The Sukanya Samriddhi Account facilitating their education and marriage expenses. A parent or legal guardian can open an account in the name of the girl child until she attains the age of ten yeaRs. She can withdraw 50% of the money after reaching age of 18 e.g. For higher education. 18 years deadline will also help preventing child-marriages. Interest rate: <u>9.1% compounded annually</u>. No income tax for this year. Account can be opened via post office or commercial banks, account will remain operative until she reaches 21 age.

F.6. UJJAWALA SCHEME

Objective	Intended beneficiary	Salient features		
 Comprehensive scheme for prevention of trafficking and rescue, rehabilitation, re- integration and repatriation of victims of trafficking for commercial sexual exploitation 	 Victims of commercial sexual exploitation 	 Rehabilitative centres are given financial support for providing shelter and basic amenities such as: Food, clothing, medical care, legal aid; Education in the case the victims are children, Vocational training and income generation activities to provide the victims with alternate livelihood option. 		

F.7. NATIONAL MISSION FOR EMPOWERMENT OF WOMEN (NMEW)/ MISSION POORNA SHAKTI

Objective	Intended beneficiary	Salient features		
• To ensure economic empowerment	Women	• The mission aims to provide a single		
of women.	Villagers in	window service for all programmes run		
• to ensure that violence against	general due to	by the government for women under		
women is eliminated progressively.	empowerment of	aegis of various central ministries.		
• To ensure social empowerment of	women	• Poorna Shakti Kendra (PSK) at every		
women with emphasis on health and	 Girl children and 	village.		
education.	Infants $ ightarrow$ due to	Coordinators at the Kendras would		
• To oversee gender mainstreaming	women receiving	reach out to the women with the		
of programmes, policies,	better services	motto "hum sunenge naari ki baat!"		
institutional arrangements and		Facilitating inter-sector convergence of		
processes of participating ministries,		scheme being tried out using		
institutions and organizations.		convergence model.		
• To undertake awareness generation		 commission research, strengthen 		
as well as advocacy activities to fuel		institutional framework, enhance		
demand for benefits under various		economic empowerment of girls		
schemes and programme		through skill development, micro credit		

F.8. PRIYADARSHINI SCHEME

Women's Empowerment and Livelihoods Programme in the Mid Gangetic Plains

Objective	Intended beneficiary	Salient features
• Livelihood enhancement	Women	• 4745 self-help groups (SHGS) formed in up and
Envisages holistic	• Villagers in	bihar
empowerment of	general due to	 Community service centres (CSCS)
1,08,000 poor women	empowerment of	 National bank for agriculture and rural
and adolescent girls	women	development (NABARD) is the lead programme
through formation of	Girl children and	agency for the implementation
7200 SHGs.	Infants $ ightarrow$ due to	• Training to the SHG members on topics such as
• Address women's	women receiving	income generation and allied activities, marketing
political, legal and	better services	of products and social issues etc.

www.visionias.in

©Vision IAS

health problem issues	٠	Wom	en industri	ialists	are off	ered compre	hens	sive
through rigorous		loan	services	at	liberal	conditions	&	at
capacity building.		conce	ssional fee	of in	terest, fo	or financial ac	tions	5

F.9. SABLA

Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG)

Objective	Intended beneficiary	Salient features
 Enable the adolescent girls for self-development and empowerment Improve their nutrition and health status. Promote awareness about health, hygiene, nutrition, adolescent reproductive and sexual health (arsh) and family and child care. To educate, skill and make them ready for life's challenges. 	(11–18 years old	 Nutrition provision Iron and folic acid (IFA) supplementation Health check-up and referral services Nutrition & health education (NHE) Counseling/guidance on family welfare, ARSH, child care practices and home management. Upgrade home-based skills, life skills and integrate with the national skill development program (NSDP) for vocational skills. Mainstream out of school adolescent girls into formal/non formal education. Provide information/guidance about existing public services such as PHC, CHC, post office, bank, police station, etc.

F.10. KUDUMBASHREE PROJECT

Government of Kerala

Objective	Intended beneficiary	Salient features
• For wiping out	• Women	• Kudumbashree is built around three critical-components,
absolute poverty	 Villagers in 	 Microcredit,
from the state of	general due to	 Entrepreneurship and
kerala through	empowerment of	 Empowerment
concerted	women	• Unique three-tier structure of kudumbashree .: the
community action	• Girl children and	grassroots of kudumbashree are neighbourhood groups
under the	Infants $ ightarrow$ due to	(NHG in short) that send representatives to the ward
leadership of local	women receiving	level area development societies (ads). The ADS sends its
self-governments	better services	representatives to the community development society
<u>reaching out family</u>		(CDS).
<u>through women</u> ,		• Poverty is seen as the deprivation of money, and also as
and community		the deprivation of basic rights.
through family, is		Formation of women collectives
the ultimate target		• Skill-upgrade training : to facilitate economic
of kudumbashree.		development, suitable skill upgrades training will be given
		to women.
		• Thrift - credit operations and 24-hour banking system

F.11. INDIRA GANDHI MATRITVA SAHYOG YOJANA

Objective	Intended beneficiary	Salient features
 Short term income support objective Encouraging the women to follow (optimal) nutrition and feeding practices, including early and exclusive breastfeeding for the first six months Promoting appropriate practice, <u>care and</u> institutional <u>service</u> utilization during pregnancy, delivery and lactation. 	 Pregnant and lactating (P & L) women of 19 years of age or above for first two live births in 53 selected districts 	 <u>Conditional Cash Transfer (CCT)</u> providing cash incentives upon fulfilment of certain health and nutrition conditions. <u>Conditional Maternity Benefit (CMB)</u> for pregnant and lactating women to improve their health and nutrition status to better enabling environment by providing cash incentives to pregnant and nursing mother. The beneficiaries are paid Rs.6000/ in two instalments through bank accounts or post office accounts. Partly compensate for wage loss to P&L women both prior to and after delivery of the child.

PHILOSOPHY/ दर्शनशास्त्र by **ANOOP KUMAR SINGH**

Classroom Features:

- ☑ Comprehensive, Intensive & Interactive Classroom Program.
- Step by Step guidance to aspirants for understanding the concepts.
- Develop Analytical, Logical & Rational Approach
- Effective Answer Writing.
- Printed Notes
- ☑ Revision Classes
- All India Test Series Included

Answer Writing Program for Philosophy (QIP)

Overall Quality Improvement for Philosophy Optional

Daily Tests:

- Having Simple Questions (Easier than UPSC standard). ☑ Focus on Concept Building & Language. ☑ Introduction-Conclusion and overall answer format.
- ☑ Doubt clearing session after every class.

Mini Test:

- After certain topics, mini tests based completely on UPSC pattern.
- Copies will be evaluated within one week.

LIVE Classes available at Delhi, Hyderabad, Pune

G. MINISTRY OF HEALTH AND FAMILY WELFARE

G.1. NATIONAL RURAL HEALTH MISSION


National level

State level

• State Health Mission headed by the Chief Minister of the State

•Mission Steering Group (MSG) headed by the

Union Minister for Health & Family Welfare and an

District level

•inter - sectoral District Health Plan prepared by the District Health Mission,

Village level

•Village Health & Sanitation Samiti (at village level consisting of Panchayat Representative/s, ANM/MPW, Anganwadi worker, teacher, ASHA, community health volunteers

Objective	Intended beneficiary	Salient features
 To improve the healthcare services, particularly in rural areas. To provide accessible, afford: accountable and effective prin healthcare facilities, especially to poor and vulnerable sections of population. Establishing a fully functional, community owned, decentralized health delivery system with intersectoral convergence at all levels, Ensures simultaneous action on a wide range of determinants of health such as water, sanitation, education, nutrition, social and gender equality 	children Infants Children Adolescents Mothers And general population	 Initiatives under NRHM: Accredited social health activists Janani Suraksha Yojana Mobile medical units Janani Shishu Suraksha Karyakram (JSSK) Rashtriya Bal Swasthya Karyakram (RBSK) Mother and child health wings (MCH wings) Free drugs and free diagnostic service District hospital and knowledge center (DHKC) Mainstreaming AYUSH – revitalizing local health traditions. Strengthening existing PHCs and CHCs, and provision of 30- 50 bedded Promoting non-profit sector

Components of NRHM


G.2. NATIONAL URBAN HEALTH MISSION

Objective	Intended beneficiary	Salient features
• To meet health care needs of the urban population with the	 Neo-natal children 	 Need based city specific urban health care system
focus on urban poor, slum	Infants	Partnership with community and local bodies
dwellers, by making available to them essential primary	ChildrenAdolescents	and ngosDistrict health action plan
health care services and	Mothers	• Entre-state funding pattern will be 75:25 for
Reducing their out of pocket expenses for treatment	 And general population 	Vall the states and 90:10 for Special Category s States.

G.3. ACCREDITED SOCIAL HEALTH ACTIVIST (ASHA)

It is a Part of NRHM

Objective	Intended beneficiary	Salient features
 To work as an interface between the community and the public health system. To be a fountainhead of community participation in public health programmes in her village. To help villagers and mothers access immunisation, ante natal check-up (anc), post natal check-up supplementary nutrition, sanitation 	 Neo-natal children Infants Children Adolescents Mothers And general population 	 Key components of the national rural health mission is to provide every village in the country with a trained female community health activist ASHA be the first port of call for any health related demands of deprived sections of the population, especially women and children, who find it difficult to access health services. Create awareness on health and its social determinants promoter of good health practices Provide information to the community on determinants of health such as nutrition, basic sanitation & hygienic practices

G.4. MISSION INDRADHANUSH

Objective	Intended beneficiary	Salient features
 Full immunization coverage from present 65% to 90% for all children by 2020 All children under the age of two years and pregnant women are fully immunized with all available vaccines. 	 All children under the age of two years and pregnant women 	 All vaccines are available free of cost under 'universal immunization programme' 7 vaccine preventable diseases which include diphtheria, whooping cough, tetanus, polio, tuberculosis, measles and hepatitis b. "catch-up" campaign mode where the aim is to cover all the children who have been left out or missed out for immunization. first phase of mission has identified and targeted 201 high focus districts in the country that have the highest number of partially immunized and unimmunized children.

G.5. RASHTRIYA SWASTHYA BIMA YOJANA (RSBY)

Objective	Intended beneficiary	Salient features
 To recognise the diversity with regard to public health infrastructure, their socio -economic conditions and the administrative network. The health insurance scheme aims to facilitate launching of health insurance projects in all the districts of the states in a phased manner for bpl workers 	Line (BPL) family,	 Government- run health insurance scheme for the BPL family. It-enabled and smart–card-based cashless healthy insurance cover, up to Rs. 30,000/- per annum on a family floater basis RSBY was revamped in October 2014 as a part of Shramevajayantey event and links RSBY's beneficiary's bank account with Aadhaar card. Single central smart card to be issued to include other welfare schemes Like Aam Aadmi Bima Yojana and national old age pension scheme. RSBY was revamped in October 2014 as a part of Shramevajayantey event RSBY to be merged with national health assurance mission: (universal insurance is key to the concept of health assurance)

• States can add to both by paying for the additional coverage.

• Health ministry is also looking at developing an it platform where health-related schemes not just of this ministry but also those of other ministries that have a bearing on health - for example, the janani shishu suraksha yojana of the women and child development ministry - can be managed from the same platform and a common registration system, ensuring there is neither duplication nor wastage of resources.

G.6. RASHTRIYA BAL SWASTHYA KARYAKRAM (RBSK)

Ob	jective	Intended beneficiary	Salient features
a.	Health screening for $\underline{4}$	• The services aim to cover	• Part of (child health screening and early
	ds -defects at birth,	all children of 0-6 years of	intervention services under NRHM)
	diseases, deficiencies	age group in rural areas	reproductive and child health initiatives
	and development	,	• Children diagnosed with illnesses shall
	delays including	• Children up to 18 years of	receive follow up including surgeries at
	disability.	age enrolled in classes 1st	tertiary level, free-of-cost under NRHM.
b.	Equitable child health,	to 12th in government	• Community based newborn screening by
	care and <u>early</u>	and government-aided	ASHAs (age 0-6 weeks) for birth defect
	detection and	schools.	• From 6 week to 18 years, screening by
	treatment.	Reach and benefit of	mobile health teams (consists of two
		about 27 crore children in	doctors (AYUSH) one male and one female,
		a phased manner.	one ANM/staff nurse and one pharmacist)

G.7. JANANI SURAKSHA YOJANA

Objective	Intended beneficiary	Salient features
 Reducing maternal and infant mortality by promoting institutional <u>delivery among pregnant</u> women. 	 Pregnant woman New born babies (neonates) 	 Eligible pregnant women are entitled for <u>cash</u> <u>assistance</u> irrespective of the age of mother and number of children for giving birth in a government or accredited private health facility. Focuses on poor pregnant woman with a <u>special</u>
 Part of rmncha+ of nrhm To new born babies from pregnancy related complications and deaths. 		 <u>dispensation for low performing states.</u> Performance based <u>incentives to</u> women health volunteers known as <u>Asha</u> (accredited social health activist) for promoting institutional delivery among pregnant women.

Low performing states: states that have low institutional delivery rates, namely, the states of Uttar Pradesh, Uttarakhand, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Assam, Rajasthan, Orissa, And Jammu And Kashmir.

G.8. JANANI SHISHU SURAKSHA KARYAKRAM

Objective	Intended beneficiary	Salient features
• To mitigate the	 Pregnant woman 	• The scheme emphasizes utmost importance on "free
problem of out of	• New born babies	entitlements". The idea is to eliminate out-of-pocket
pocket expenses	(neonates)	expenses for both pregnant women and sick
which prevents		neonates.
institutional		• Zero expense deliveries: pregnant women are entitled
attendance of		for free drugs and consumables, free diagnostics, free
pregnant women.		blood whenever required, and free diet up to 3 days for
• To provide better		normal delivery and 7 days for c-section.
health facilities for		• <u>Free transport</u> from home to institution,
pregnant women		• It supplements the cash assistance given to a pregnant
and sick neonates.		woman under Janani Suraksha Yojana (JSY).

G.9. SOIL TRANSMITTED HELMINTHES (STH) INFECTIONS

Objective	Intended beneficiary	Salient features	
 To prioritize investment in control of soil transmitted helminthes (sth) infections Aims to create mass awareness about the most effective and low- cost sth treatment 	 Special emphasis on children 	 Union minister for health and family welfare launched the national deworming day Administering albendazole tablets Behavior change practices in terms of cleanliness, hygiene, use of toilets, wearing shoes/chappals, washing hands The de-worming initiative was implemented in 277 districts and 9.49 lakhs frontline workers were trained for NDD 2015 India is now launching national de-worming day 2016 to cover the whole country, aiming towards a massive target of 27 crore children in 536 districts of the country 	

G.10. RASHTRIYA AROGYA NIDHI (RAN)

Objective	Intended beneficiary	Salient features
• To provide for <u>financial</u>	Patients, living	 Assistance in RAN is not directly provided to the
assistance to patients, living	below poverty	Patient but is given to the Superintendent of
below poverty line who are	line who are	the hospital in which treatment is being taken.
suffering from major <u>life</u>	suffering from	Assistance admissible for treatment in
threatening diseases,	major life	Government Hospital only
• To receive medical treatment	threatening	• The state government can grant up to Rs 1.5
at any of the super specialty	diseases,	lakhs, beyond which needs centre's sanction
hospitals/institutes or other		
govt.		

H. MINISTRY OF COMMUNICATION AND IT

H.1. NATIONAL OPTICAL FIBRE NETWORK

Department of Electronics and IT

Objective	Intended beneficiary	Salient features
 To provide <u>broadband</u> <u>connectivity to over</u> <u>two lakhs Gram</u> <u>Panchayats</u> through optical fibre network. To provide a minimum bandwidth of <u>100</u> <u>Mbps</u> to each of the 2.5 lakhs GPs. 	 Link <u>600 million</u> <u>rural citizens</u> of India across 2.5 Iakhs Gram Panchayats of India. 	 Landmark initiative in taking forward the vision of <u>Digital India</u> A <u>digitally empowered society and knowledge economy</u>. <u>100 Mbps</u> bandwidth to every GP, thereby facilitating delivery of e-governance, e-health, e-education, e-banking, public internet access, G2C, B2B, P2P, B2C etc., weather, agricultural and other services to rural India.


H.2. NATIONAL SCHOLARSHIPS PORTAL

Department of Electronics & Information Technology

Objective	Intended beneficiary	Salient features
To ease scholarship process right from submission of student	 Institutions 	 Simplified process for The students common application form for all scholarships Onetime registration of students based on eligibility

application, • Central ministries	criteria,
verification, /departments	• System itself suggests the schemes for which a student
sanction and	is eligible
disbursal to end	Improved transparency
beneficiary	Elimination of duplicate applications
A platform for	• Release of scholarship amount directly to bank
disbursal for all the	accounts of students through DBT
scholarships	✓ SMS and e-mail alerts at every step of scholarship
provided by the	process
government of	✓ Serve as a decision support system (DSS) as up-to
India.	date information is available on demand
	 Scalable and configurable platform

H.3. JEEVAN PRAMAAN

Department of Electronics and IT

Objective	Intended beneficiary	Salient features
 To facilitate on-line submission of Life Certificate by pensioners To streamline the process of getting Life certificate and making it hassle free and much easier for the pensioneRs. 	• Pensioners	 AADHAR Biometric Authentication based digital life certificates for Pensioners. It will do away with the requirement of a pensioner having to submit a physical Life Certificate in November each year, in order to ensure continuity of pension being credited into their account. Submission of Digital Life Certificate also ensures authenticity of pension payments.

I. MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

I.1. PM FASAL BIMA YOJANA

Objective	Intended beneficiary	Salient features
To provide	All farmers	One crop one rate
<u>insurance</u>	growing <u>notified</u>	• A uniform premium of <u>only 2%</u> to be paid by farmers for all
coverage and	<u>crops in a</u>	Kharif crops and <u>1.5%</u> for all Rabi crops.
financial support	<u>notified area</u> during the	• In case of annual commercial and horticultural crops, the
to the farmers in	during the season who have	premium to be paid by farmers will be only <u>5%.</u>
the event of	insurable interest	• There is no upper limit on Government subsidy so farmers
natural	in the crop are	will get claim against full sum insured without any
calamities, pests	eligible.	<u>reduction</u> .
& diseases.	1	• The premium rates to be paid by farmers are very low and
• To stabilise the	 Landless labourers with 	balance premium will be paid by the Government
income of	more jobs	<u>Yield Losses</u> : due to non-preventable risks, such as Natural
farmers to ensure		Fire and Lightning, Storm, Hailstorm, Cyclone, Typhoon,
their continuance	 Rural economy 	Tempest, Hurricane, Tornado. Risks due to Flood,
in farming.		Inundation and Landslide, Drought, Dry spells, Pests/
• To <u>encourage</u>		Diseases also will be covered.
farmers to adopt		 <u>Post harvest losses</u> are also covered.
<u>innovative</u> and		 The <u>use of technology</u>: Smart phones will be used to
modern		capture and upload data of crop cutting to reduce the
agricultural		delays in claim payment to farmers. Remote sensing will be
practices.		used to reduce the number of crop cutting experiments.
• To ensure flow of		The Scheme shall be implemented on an <u>'Area Approach</u>
<u>credit</u> to the		<u>basis'</u>
agriculture		• Defined Area (i.e., unit area of insurance) is Village or above
sector.		it can be a Geo-Fenced/Geo-mapped region having
		homogenous Risk Profile for the notified crop

I.2. PRADHAN MANTRI KRISHI SINCHAYEE YOJANA

Objective	Intended beneficiary	Salient features	
• To achieve <u>convergence</u>	Small and	• An outlay of Rs. <u>50,000 crore</u> over a period of five years	
of investments in	middle	(2015-16 to 2019-20) to <u>bring 140 lakh hectares</u> of	
irrigation at the field	farmers	additional area under irrigation.	
level,	who	• Decentralized State level planning and execution' structure,	
<u>Expand cultivable area</u>	cannot	in order to allow States to draw up a District Irrigation Plan	
under assured irrigation	afford	(DIP) and a State Irrigation Plan (SIP)	
(har khet ko pani).	pump-set	Administration: Inter-Ministerial <u>National Steering</u>	
• 28.5 lakh hectares is	irrigation	Committee (NSC) under PM with Union Ministers of all	
target for year 2016-17.	Ecological	concerned Ministries. <u>A National Executive Committee</u>	

•	Improve on-farm water		sustainab		(NEC) is to be constituted under the Chairmanship of the
	<u>use efficiency</u> to reduce		ility i.e.,		Vice Chairman, NITI Aayog to oversee programme
	wastage of water,		ecology		implementation.
•	Enhance the <u>adoption of</u>		as a	•	PMKSY has been formulated amalgamating ongoing
	precision-irrigation and		whole		schemes viz. Accelerated Irrigation Benefit Programme
	other water saving	•	Farmers		(<u>AIBP</u>) of Ministry of Water Resources, River Development &
	technologies (More crop		of		Ganga Rejuvenation; Integrated Watershed Management
	<u>per drop),</u>		Drought		Programme (IWMP) of Department of Land Resources; and
•	Enhance <u>recharge of</u>		prone		On Farm Water Management (OFWM) component of
	aquifers and introduce		areas		National Mission on Sustainable Agriculture (NMSA) of
	sustainable water				Department of Agriculture and Cooperation.
	conservation practices			•	Water budgeting: is done for all sectors namely, household,
					agriculture and industries.

Accelerated Irrigation Benefit Programme (AIBP)

•Faster completion of ongoing Major and Medium Irrigation including National Projects

PMKSY (Har Khet ko Pani)

- •Creation of new water sources through Minor Irrigation (both surface and ground water)
- •Repair, restoration and renovation of water bodies;
- Strengthening carrying capacity of traditional water sources, construction rain water harvesting structures (Jal Sanchay); Jal Mandir (Gujarat); Khatri, Kuhl (H.P.); Zabo (Nagaland); Eri, Ooranis (T.N.); Dongs (Assam); Katas, Bandhas (Odisha and M.P.)
- Command area development

PMKSY (Per Drop More Crop)

- •Promoting efficient water conveyance and precision water application devices like drips, sprinklers, pivots, rain - guns in the farm (Jal Sinchan)
- •Extension activities for promotion of scientific moisture conservation, Crop combination, crop alignment etc.,
- (ICT) interventions through NeGP -precision irrigation technologies, on farm water management, crop alignment etc. and also to do intensive monitoring of the Scheme.

PMKSY (Watershed Development)

- •Effective management of runoff water and improved soil & moisture conservation activities
- •Converging with MGNREGS
- •DPAP, DDP and IWDP were consolidated under this component
- •Cluster Approach in selection and preparation of projects

I.3. NEERANCHAL WATERSHED PROGRAM

Oł	ojective	Intended beneficiary	Salient features
•	To further strengthen and provide technical assistance to the Watershed Component of PMKSY	 Small and middle farmers who cannot afford pump-set 	 World Bank assisted National Watershed Management Project. Bring about <u>institutional changes</u> in watershed and rainfed agricultural management practices in India Build systems that ensure watershed programmes and
•	Access to irrigation	irrigation	rainfed irrigation management practices are better

©Vision IAS

	1			
to every farm (Har Khet Ko Pani) and	•	Ecological sustainability		<u>focussed</u> , and more coordinated, and have quantifiable results
efficient use of water (Per Drop More Crop)	•	Farmers of Drought prone areas	•	Devise strategies for the <u>sustainability of improved</u> <u>watershed.</u> Management practices in programme areas, even after the withdrawal of project support Through the <u>watershed plus approach</u> , support improved equity, livelihoods, and incomes through forward linkages, on a platform of inclusiveness and local participation.

I.4. PARAMPARAGAT KRISHI VIKAS YOJANA

Objective	Intended beneficiary	Salient features
 To support and promote organic farming and thereby improving soil health. Reduce farmer's dependence on fertilizers and agricultural chemicals to improve yields motivate the farmers for natural resource mobilization for input production. government plans to form around 10 thousand clusters in three years and cover an area of 5 Lakh hectares under organic farming 	 Farmers doing organic farming Farmers from NE india such as Sikkim Food processing industries Organic foods – export industry 	 "Paramparagat Krishi Vikas Yojana" is an elaborated component of Soil Health Management (SHM) of major project National Mission of Sustainable Agriculture (NMSA). Cluster Approach: cluster approach. Fifty or more farmers form a cluster having 50 acre land to take organic farming. Each farmer will be provided Rs. 20000 per acre in three years for seed to harvesting crops and to transport them to market. Participatory Guarantee System (PGS) and Quality control Training and Online Registration of farmer Soil sample collection and testing Process documentation of conversion into organic methods, inputs used, cropping pattern followed, organic manures and fertilizer used etc., for PGS certification Inspection of fields of cluster member Adoption of organic village for manure management and biological nitrogen harvesting Integrated Manure Management Packing, Labeling and Branding of organic products of cluster

Objective	Intended beneficiary	Salient features
 To promote genuine price discovery Increases farmers' options for sale and access to markets Part of the various schemes initiated to double farmers income in next five years. 	 585 regulated wholesale markets in states/union territories (UTs). Farmers Local traders Bulk buyers, processors Farm produce exporters Overall economy of the nation 	 NAM is a pan-india electronic trading portal which seeks to network the existing apmcs and other market yards to create <u>a unified</u> <u>national market</u> for agricultural commodities. Nam is a "virtual" market but it has a physical market (mandi) at the back end. <u>Small farmers agribusiness consortium (sfac)</u> has been selected as the lead agency to implement the national e-platform. Central government will provide the software free of cost to the states and in addition, a grant of up to rs. <u>30 lakhs per mandi or</u> <u>market or private mandis</u> will be given for related equipment and infrastructure requirements 21 mandis from 8 states have been linked to national agriculture market, 200 mandis will be linked within five months and <u>585</u> <u>mandis by march, 2018.</u> For the local trader in the mandi / market, nam offers the opportunity to access a larger national market for secondary trading. Bulk buyers, processors, exporters etc. Benefit from being able to <u>participate directly</u> in trading at the local mandi / market level through the nam platform, thereby reducing their intermediation costs. The gradual integration of all the major mandis in the states into NAM will <u>ensure common procedures for issue of licences</u>, levy of fee and movement of produce.

I.5. NATIONAL AGRICULTURAL MARKET (NAM)

I.6. KRISHI VIGYAN KENDRAS

Objective	Intended	Salient features
	beneficiary	*
• To be a <u>frontline</u>	Rural	Indian Council of Agricultural Research (ICAR) has created a
extension in	youth,	network of 642 Krishi Vigyan Kendras (KVKs) in the country
agriculture, and to	Farm	• Directorate of Extension in State Agriculture Universities also
serve as a <u>single</u>	women	helps KVKs in its activities.
window mechanism	and	• KVKs lay strong emphasis on <u>skill development</u> training of rural
for addressing the	Farmers	youth, farm women and farmers
technology needs of	(skill	KVKs provide <u>latest technological inputs like seeds</u> , planting
farmers	developm	materials and bio-products.
To Demonstrate of	ent	KVKs advise farmers on timely crop/enterprise related
location specific	training)	recommendations, including climate resilient technologies u
technologies.		KVKs diagnose and solve <u>problems</u> emerging from <u>district</u>
• To serve as links		agro-ecosystems and are perfectly located to lead adoption of
between research		innovations.
and extension and		
also with farmers.		
I.7. OTHER MAJOR AGRICULTURAL EXTENSION PROGRAMMES

- 1. Agri-Clinic and Agri-Business Centres:
 - ✓ Two months' training is imparted to eligible selected candidates through Nodal Training Institutes identifiedacross the country.
- 2. Kisan Call Centres (KCCs):
 - ✓ Provides agriculture related information through toll free telephone lines.
 - ✓ Replies to the farmer's queries are given in 22 local languages.
- 3. Exhibitions and Fairs:
 - ✓ Regional Agricultural Fairs are organized by the State Agricultural Universities/ICAR Institutes with the support of DAC to disseminate information on development of agriculture.
- 4. Agriculture Technology Management Agency (ATMA)
- 5. Information and Communication Technology (ICT) Interventions:
 - ✓ The important portals include SEEDNET, DACNET, AGMARKNET, RKVY, ATMA, NHM, INTRADAC, NFSM andAPY.

I.8. MERA GAON-MERA GAURAV

Objective	Intended beneficiary	Salient features
 Scientists to "select villages as per their convenience and remain in touch with the selected villages and <u>provide</u> <u>information to the</u> <u>farmers on technical</u> <u>and other related</u> <u>aspects in a time</u> <u>frame</u> through personal visits or on telephone. 	 Scientists with ground level experience Farmers with 'lab to land' extension services. 	 This scheme involves 6,000 scientists functioning at the various centres and institutes of the Indian Council of Agriculture Research (ICAR) and over 15,000 scientists working with state agricultural universities. Groups of four multidisciplinary scientists each will be constituted at these institutes and universities. Each group will "adopt" five villages within a radius of maximum 100 km. Scientists may perform the functions with the help of Krishi Vigyan Kendras (KVKs) and Agriculture Technology Management Agency (ATMA):

I.9. NATIONAL GOKUL MISSION

Objective	Intended beneficiary	Salient features
 To Conserve and Develop, and enhance the productivity of Indigenous Breeds To undertake breed improvement programme for indigenous cattle breeds so as to improve the genetic makeup and increase the stock; Enhance milk production and productivity; Upgrade nondescript cattle using elite indigenous breeds like Gir, Sahiwal, Rathi, Deoni, Tharparkar, Red Sindhi 	 Indian livestock with upgraded genetics Farmers with additional income 	 Rashtriya Gokul Mission is a focussed project under National Programme for Bovine Breeding and Dairy Development Establishment of Integrated Indigenous Cattle Centres or <u>Gokul Grams</u> in the native breeding tracts of indigenous breeds. Enhance <u>the productivity of the indigenous</u> <u>breeds of India</u> through professional farm management and superior nutrition Distribution of disease free high genetic merit bulls for natural service.


www.visionias.in

J. OTHERS

J.1. BETI BACHAO BETI PADHAO

Joint Initiative of Ministry of Women and Child Development, Ministry of Health and Family Welfare and Ministry of Human Resource Development

Objective	Intended beneficiary	Salient features
 Prevent gender biased sex selective elimination Ensure <u>survival &</u> <u>protection</u> of the girl child Ensure education of the girl child 	 Pre-natal girl child Infant girls and girl children 	 100% central assistance. New Kasturba Gandhi Bal Vidhyalay ~50 more by 2015. Celebrate girl child day on 24th January Panchayat Gudda-Guddi boards Enforcement of (<u>PC&PNDT</u>) act, awareness and advocacy campaign and multi-sectoral action in select 100 districts which are low on child sex-ratio (CSR). A sustained social mobilization and communication campaign to create equal value for the girl child & promote her education. Enable inter-sectoral and inter-institutional convergence at district/block/grassroot levels. Sukanya samruddi Yojana is a sub-component of Beti Bachao Beti Padhao. Implemented under the overall guidance and supervision of concerned District Magistrate/Deputy Commission Rs.

J.2. STAND UP INDIA SCHEME

Ministry of Commerce and Industry

Objective	Intended beneficiary	Salient features
 To leverage the institutional credit structure to reach out to these underserved sectors of the population by facilitating bank loans in the non-farm sector. To facilitate at least two such projects per bank branch (scheduled commercial bank) on an average one for each category of entrepreneur. 	 Entrepreneurs from sc and st backgrounds and Women entrepreneurs 	 Composite loan between Rs. 10 lakhs and upto Rs.100 lakhs, inclusive of working capital component for setting up any new enterprise. Ii. Debit card (RUPAY) for drawal of working capital. Iii. Credit history of borrower to be developed. Iv. Refinance window through small industries development bank of India (SIDBI) with an initial amount of Rs.10,000 crore. V. Creation of a corpus of Rs. 5,000 crore for credit guarantee through <u>NCGTC</u>. Vi. <u>Handholding support</u> for borrowers with comprehensive support for pre loan training needs, facilitating loan, factoring, marketing etc. Vii. Web portal for online registration and support services.

J.3. PRADHAN MANTRI KAUSHAL VIKAS YOJANA

Ministry of Skill Development and Entrepreneurship

Objective	Intended beneficiary	Salient features
 Imparting skill training to youth, focussing on improved curricula, better pedagogy and trained instructors. The training includes soft skills, personal grooming, behavioural change to cover 24 lakhs persons with training of 14 lakhs fresh entrants and certification of 10 lakhs persons under recognition of prior learning (rpl). To make industrial training institutes (itis) to start skill development training under the scheme 	 Any candidate of Indian nationality who undergoes a skill developme nt training in an eligible sector by an eligible training provider. 	and certification by third party assessment bodies.

J.4. PRADHAN MANTRI UJJWALA YOJANA

Ministry of Petroleum and Natural Gas

Objective	Intended beneficiary	Salient features
 Providing free LPG connections to women from BPL households 	 Any Below Poverty Line (BPL) family, whose information is included in the district BPL list prepared by the State government. 	 Financial support of Rs 1600 for each LPG connection to the BPL households. The poor have limited access to cooking gas (LPG). According to who estimates about 5 lakhs deaths in India alone due to unclean cooking fuels. Most of these premature deaths were due to non-communicable diseases such as heart disease, stroke, chronic obstructive pulmonary disease and lung cancer. Indoor air pollution is also responsible for a significant number of <u>acute respiratory illnesses</u> in young children. According to experts, having an open fire in the kitchen is like burning 400 cigarettes an hour.

J.5. PAHAL

Ministry of Petroleum

Objective	Intended beneficiary	Salient features
 To reduce diversion and eliminate duplicate or bogus LPG connections. Introduce Direct cash transfer for subsidies. 	 Consumers using LPG cylinders. Government due to reduced leakages Oil marketing companies – as intermediaries are eliminated. 	 It is the world's largest cash subsidy under the Direct Benefit Transfer Scheme In the PAHAL (DBTL) district(s), domestic LPG cylinders will be sold to CTC domestic LPG consumers at Market Determined Price (does not include subsidy) from the date of launch of the scheme. Amount transferred to consumer : The total cash applicable on LPG cylinder will then be transferred to the CTC (Cash Transfer Compliant) consumer for each subsidized cylinder delivered (up to the cap) as per his entitlement. Consumers needs to have a bank account to receive his subsidy. This is facilitated by Jan Dhan. Also seeding with AADHAAR is expected to bring better monitoring.

J.6. FOREST RIGHTS ACT, 2006

Implemented by Ministry of Tribal Affairs

Objective	Intended beneficiary	Salient features
• To <u>recognize</u>	• Forest dwelling	Titles distributed to forest dwelling scheduled tribes/other
forest rights of	scheduled tribes	traditional forest dwellers
beneficiaries	and other	 Implement FRA in a <u>"campaign mode"</u> and states have been
• And vest the	traditional forest	given detailed advisory to complete the process of
forest rights	dwellers	recognition and vesting of forest rights in a time bound
and		manner.
Occupation of		Forest rights committee by the gram sabha
forest l		• Conflicting claims adjudicated by the gram sabha, sub-
		divisional level committee and the district level committee

Forest rights

- Rights to hold and live in the forest land under the individual or common occupation for habitation or for self-cultivation for livelihood,
- Rights to ensure their control over forest resources which, inter-alia, include right of ownership, access to collect, use and dispose of minor forest produce,
- Community rights such as nistar;
- Habitat rights for primitive tribal groups and pre-agricultural communities;
- right to protect, regenerate or conserve or manage any community forest resource which they have been traditionally protecting and conserving for sustainable use

J.7. NATIONAL CHILD LABOUR PROJECT

Ministry of Labour and Employment

Objective	Intended beneficiary	Salient features
 To rehabilitate the children withdrawn from work Enforcement of child labour laws and protect children rights 	 Children who have been working as child labour 	 Rescued child labour to be enrolled in special schools, where they are provided education, vocational training, nutrition, stipend, health care. Project societies at the district level are to be fully funded for opening up of special school/rehabilitation centers for the rehabilitation of child labour. Creating awareness of the harmful effects of child labour Linking child labour elimination with sarva shiksha abhiyan to ensure child's right to education.

J.8. DEENDAYAL UPADHYAY SHRAMEV JAYATE KARYAKRAM

Ministry of Labour & Employment

Objective	Intended beneficiary	Salient features
 To improve the labour laws, improve compliance Improve condition of labour in India To harness India's demographic dividend, and facilitate ease of doing business in the country. 	 Organised Labour force Apprentices Organized manufacturing units Economy in general 	 A dedicated Shram Suvidha Portal: To allot Labour Identification Number (LIN) to nearly 6 lakhs units and allow them to file online compliance for 16 out of 44 labour laws An all-new Random Inspection Scheme: Utilizing technology to eliminate human discretion in selection of units for Inspection Universal Account Number: Provident Fund account is portable and universally accessible Apprentice Protsahan Yojana: Reimbursing 50% of the stipend paid to apprentices during first two years of their training Revamped Rashtriya Swasthya Bima Yojana: Introducing a Smart Card for the workers in the unorganized sector seeded with details of two more social security schemes.

J.9. MEGA FOOD PARK

Ministry of Food processing Industries

Objective	Intended beneficiary	Salient features
 To reduce wastage of perishables; To raise processing of food items from 6% to 20% To raise India's share in Food Processing Industry from 1.5% to 3%. 	 Around 5 Lakh farmers. Employment through the value chains 	 Government provides Financial Assistance up to Rs. 50 Crore to set up modern infrastructure facilities for food processing called Mega Food Parks. <u>Hub and spoke architecture</u> comprising Collection Centers (CCs) and Primary Processing Centers (PPCs) as spokes linked to a Central Processing Centre as hub. Cluster based approach. Demand driven with focus on strong backward and forward integration Enabling Infrastructure Creation along the supply chain and technology <u>Implementation through</u> Stakeholder participation with private led initiative through Special Purpose Vehicle (SPV)


J.10. NATIONAL AYUSH MISSION

Ministry of AYUSH

Objective	Intended beneficiary	Salient features
 To provide cost effective and equitable AYUSH health care. To revitalize and strengthen the AYUSH systems To improve educational institutions capable of imparting quality AYUSH 	 Patients due to low cost medicine and increased access. 	 Components of the Mission Mandatory Components (80% of the Resource pool) AYUSH Services AYUSH Educational Institutions Quality Control of ASU &H Drugs Medicinal Plants Flexible Components (20% of resource pool) AYUSH Wellness Centres including Yoga &

education • To promote the adoption <u>of Quality standards</u> of AYUSH drugs and making available the sustained supply of AYUSH raw- materials.	Naturopathy IEC activities, Tele-medicine Monitoring and Evaluation Dedicated MIS monitoring and evaluation cell would be established at Centre/ State level.
---	--

J.11. NAMAMI GANGA YOJANA

Water Resources Ministry

Objective	Intended kan aftata	Callent features
Objective	Intended beneficiary	Salient features
 To clean and protect the Ganga river in a comprehensive manner. Watershed management of Ganga river basin and reducing runoff and pollution To develop the villages located along the main stem of river Ganga which have historic, cultural, and religious and/or tourist importance River Front Management Conservation of Aquatic life Creating co- ordination between different ministries involved 	 Ecology and Aquatic life- forms of Ganga river. Livelihoods for fishermen and others directly dependent on river Economy of local area due to Increase in tourism Cultural benefits 	 Will cover 8 states, 47 towns & 12 rivers under the project. Establishment of <i>Clean Ganga Fund</i>. Under the aegis of National Mission for Clean Ganga (NMCG) & State Programme Management Groups (SPMGs) States and ULBs and PRIs will be involved in this project. Setting river centric urban planning process to facilitate better citizen connects, through interventions at Ghats and River fronts. Entry-level activities : river surface cleaning to address the floating solid wastes; rural sanitation to arrest the pollution (solid & liquid) entering through rural sewage drains and construction of toilets Medium-term activities: Expansion of coverage of sewerage infrastructure in 118 urban habitations on banks of Ganga. Pollution will be checked through Treatment of waste water in drains by applying bioremediation method, in-situ treatment, municipal sewage & effluent treatment plants Managing the industrial pollution. Biodiversity conservation, Afforestation, and water quality monitoring

Recognizing the multi-sectoral, multi-dimensional and multi-stakeholder nature of the Ganga Rejuvenation challenge, the key Ministries comprising of (a) WR, RD&GR, (b) Environment, Forests & Climate Change, (c) Shipping, (d) Tourism, (e) Urban Development, (f) Drinking Water and Sanitation and Rural Development have been working together since June, 2014 to arrive at an action plan.

www.visionias.in

J.12. JAN AUSHADI STORES

Department of Pharma, ministry of chemicals and fertilizers

Objective	Intended beneficiary	Salient features
 Make low priced quality medicines available for all through dedicated stores. Reduce unit cost of treatment per person Encourage doctors, more specifically in government hospitals, to prescribe generic medicines. 	• <u>Poor</u> : due to reduced out of pocket expenditure and indebtedness.	 <u>Bureau of Pharma PSUs of India (BPPI)</u> is the implementation agency for Jan Aushadhi. Affordability, quality and easy availability of generic medicines at affordable prices to all, especially the poor, throughout the country, through outlets known as Jan Aushadhi Stores (JASs). Any NGO/Charitable Society/Institution/Self Help Group with experience of minimum 3 years of successful operation in welfare activities, can also open the Jan Aushadhi store outside the hospital premises. Will provide a stimulus to the generic pharma in specific and pharmaceutical industry as a whole


K. MISCELLANEOUS PROGRAMMES

K.1. PRAGATI

Pro-Active Governance and Timely Implementation by Prime Minister's Office (PMO)

Objective	Intended beneficiary	Salient features
• Aimed at starting a	Common	• A multi-purpose and multi-modal platform
culture of Pro-Active	people due	 PRAGATI platform uniquely <u>bundles three latest</u>
Governance and Timely	to better	technologies:
Implementation.	governance	 Digital data management,
• Aimed at addressing	and	 video-conferencing and
common man's	Beneficiaries	 geo-spatial technology.
grievances, and	of various	• A three-tier system: It also offers a unique combination
simultaneously	social	in the direction of <u>cooperative federalism</u> since it brings
monitoring and	schemes due	on one stage the Secretaries of Government of India
reviewing important	to better	and the Chief Secretaries of the States.
programmes and	implementati	• Prime Minister will hold a monthly programme where
projects of the	on	he will interact with the Government of India
Government of India as	Citizens with	Secretaries, and Chief Secretaries through Video-
well as projects flagged	Public	conferencing enabled by data and geo-informatics
by State Governments	grievances	visuals

K.2. ATAL INNOVATION MISSION

Niti Aayog

Objective Ir	Intended beneficiary	Salient features
 To give substantial boost to the innovation ecosystem and to catalyze the entrepreneurial spirit in the country Aim will be an innovation promotion platform involving academics, entrepreneurs, and researchers drawing upon national and international experiences to foster a culture of innovation, R&D in India. The platform will also promote a network of world-class innovation hubs Grand Challenges, Start-up businesses and other self-employment activities, particularly in technology driven areas. 	 Entrepreneurs in non-farm sector 	 An initial sum of Rs. 500 crore and Rs. 1000 crore respectively for AIM and SETU. Entrepreneurship promotion through Self-Employment and Talent Utilization(SETU), is techno-financial, incubation and facilitation programme to give support and encouragement to young start-ups and other self-employment technology-intensive ideas. SETU aims to create around 100,000 jobs through start-ups Innovation promotion: to provide a platform where innovative ideas are generated.

K.3. UDAY (UJWAL DISCOM ASSURANCE YOJANA)

Ministry of Power

Objective	Intended beneficiary	Salient features
 For the financial turnaround and revival of Power Distribution companies (DISCOMs), To ensure a sustainable permanent solution to the problem. In long term - affordable and accessible 24x7 Power for All. 	 DISCOMs Power Sector as a whole Through Renewable Purchase Obligations Renewable Energy will also get a boost. 	 Ambitious target of making all DISCOMs profitable by 2018-19. This is through four initiatives (i) improving operational efficiencies of DISCOMs; (ii) reduction of cost of power; (iii) reduction in interest cost of DISCOMs; (iv) enforcing financial discipline on DISCOMs through alignment with state finances. States shall take over 75% of DISCOM debt as on 30 September 2015 over two years i.e 50% of DISCOM debt shall be taken over in 2015-16 and 25% in 2016-17. Government of India will not include the debt taken over by the states as per the above scheme in the calculation of fiscal deficit (for FRBM) of respective states in the financial years 2015-16 and 2016-17. States will issue non-SLR including SDL bonds in the market or directly to the respective banks / financial institutions (FIs) holding the DISCOM debt not taken over by the state shall be converted by the banks / FIs into loans or bonds.

K.4. DEENDAYAL UPADHYAYA GRAM JYOTI YOJANA

Ministry of Power

Objective	Intended beneficiary	Salient features	
 Electrifying all villages and habitations as per new definition Providing access to electricity to all rural households Providing electricity Connection to Below Poverty Line (BPL) families free of charge 	 Rural population Agricultural and irrigation activities DISCOMs-as there losses are prevented due to metering Economy as a whole 	 Components of DDUGY: Feeder separation (rural households & agricultural) and strengthening of subtransmission & distribution infrastructure; Metering at all levels (input points, feeders and distribution transformers); Micro grid and off grid distribution network. Rural electrification This will help in providing round the clock power to rural households and adequate power to agricultural consumers Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY) has been subsumed in the new scheme as its rural electrification component. As many as 96% of un-electrified villages have been electrified across the country as on May 2014 and intensive electrification of 80% villages has been completed while free electricity connections have been provided to 77% BPL households under the flagship programme, RGGVY. 	

K.5. NAI MANZIL SCHEME

Ministry of Minority Affairs

Objective	Intended beneficiary	Salient features
 Employment generation of the youths and also extending loans for opening enterprises. 	 All out of school / dropped out students and those studying in Madrasas. It is so because they will not be getting formal Class XII and Class X Certificates rendering them largely unemployed in organised sector. The scheme is intended to cover people in between 17 to 35 age group from all minority communities as well as Madrasa students. 	 The scheme would provide 'bridge courses' to the trainees and get them Certificates for Class XII and X through 'distance medium educational system' and at the same time also provides them trade basis skill training in 4 courses – Manufacturing, Engineering, Services, Soft skills. This scheme will provide avenues for continuing higher education and also open up employment opportunities in the organised sector.

K.6. USTAD

Ministry of Minority Affairs

Objective	Intended beneficiary	Salient features
At upgrading Skills and	6 minorities as	 Establish linkages of traditional arts/crafts with
Training in preservation	notified by Govt.	the national and international market and
of traditional Ancestral	Applicable in	ensure dignity of labour.
Arts/Crafts of minorities.	entire India	

Hamari Darohar:

The Scheme aims to preserve rich heritage of minority communities in context of Indian culture.

K.7. INSPIRE (INNOVATION IN SCIENCE PURSUIT FOR INSPIRED RESEARCH)

Department of Science & Technology (MoS&T)

Objective	Intended beneficiary	Salient features
 <u>To attract talent to Science</u>. To communicate to the youth of the country the excitements of creative pursuit of science, attract talent to the study of science at an early age and thus <u>build</u> the required critical human resource pool for strengthening and expanding the Science & Technology system and R&D base. 	 Young children into developed and skilled scientific Human Resource Strengthened R&D foundation of the country 	competitive exams for identification of talent at any level. It believes in and relies on the <u>efficacy of the existing educational</u> <u>structure for identification of talent.</u>

K.8. SENIOR CITIZEN WELFARE FUND

Proposed by Finance Minister during Budget

Objective	Intended beneficiary	Salient features
 Sole motive of welfare of senior citizens. 	 Old aged pensioners BPL population and marginal farmers 	 Money in accounts which have been inoperative (about Rs. 3,000 crore in the PPF, and approximately Rs. 6,000 crore in the EPF corpus)for more than seven years will be diverted in this fund. Huge benefit to the beneficiaries as the amount will be used to subsidise the premiums of aged pensioners, BPL population and marginal farmeRs.
K.9. PROJE	ECT MAUSAM	
Ministry of Cult	ure	

K.9. PROJECT MAUSAM

Ministry of Culture

Objective	Intended beneficiary	Salient features
 To establish cross cultural linkages and to revive historic maritime cultural and economic ties under 'Project Mausam' with 39 Indian Ocean countries. At the macro level, it aims to re-connect and re-establish communications between countries of the Indian Ocean world, which would lead to an enhanced understanding of cultural values and concerns; while at the micro level, the focus is on understanding national cultures in their regional maritime milieu. 	with enhanced culture, • Friendship leading to commercial and religious interactions	 It is to be implemented by the <u>Archaeological Survey of India (ASI)</u> as the nodal agency ASI will get research support of the <u>Indira Gandhi</u> <u>National Centre for the Arts (IGNCA)</u> and <u>National Museum</u> as associate bodies. The Government has <u>identified 39 countries</u> to bring on board for trans-national nomination for World Heritage. This project aims to explore the <u>multi-faceted Indian Ocean 'world'</u> – collating archaeological and historical research in order to <u>document the diversity of cultural, commercial and religious</u> interactions in the Indian Ocean – extending from East Africa, the Arabian Peninsula, the Indian Subcontinent and Sri Lanka to the Southeast Asian archipelago. A joint Sail Voyage by Indian Navy Sail Training Ship Tarangini and Royal Navy of Oman Sail Training Ship Shabab Oman was conducted from 24 November to 03 December 2015 to commemorate 60 years of diplomatic relationship

K.10. SETU BHARATAM

Ministry of Road, Transport and Highway

Objective		Intended beneficiary		Salient features		
•	Development of	•	Nation	and	٠	This is being done to prevent the frequent accidents
	bridges for safe and		Economy -			and loss of lives at level crossings.
	seamless travel on	el on infrastructure		•	208 Railway Over Bridges (ROB)/Railway Under Bridges	
	National Highways network is vital			(RUB) will be built at the level crossings at a cost of Rs.		
•	to make all National		for the	growth		20,800 crore as part of the programme

and development of a nation.

•

Also about 1500 old and worn down bridges will also be improved by replacement/widening/strengthening in a phased manner at a cost of about Rs. 30,000 crore.

K.11. SAGARMALA

Ministry of Shipping

Objective	Intended beneficiary	Salient features
 To enhance the capacity of major and non-major ports and modernizing them to make them efficient To provide infrastructure to transport goods to and from ports quickly, efficiently and cost-effectively To develop access to new development regions with intermodal solutions and promotion of the optimum modal split, enhanced connectivity with main economic centers and beyond. 	 Ports and labour involved in port sector Population in Coastal regions which will be developed in CEZs. Jobs from transportation sector And finally the nation as a whole due to increased economic growth increasing exports. 	 Focusing on <u>three pillars</u> of development, namely (i) Supporting and enabling <u>Port-led Development</u> <u>Port Infrastructure Enhancement</u>, including modernization and setting up of new ports, and <u>Efficient Evacuation</u> to and from hinterland. An integrated planning for "Sagarmala" with a <u>National Perspective Plan (NPP</u>) is being prepared for the entire coastline, which will identify potential geographical regions to be called <u>Coastal Economic Zones (CEZs)</u>. NPP would ensure synergy and integration with planned Industrial Corridors, Dedicated Freight Corridors, National Highway Development Programme, Industrial Clusters and sezs Also strive to ensure sustainable development of the population living in the Coastal Economic Zone (CEZ). National Sagarmala Apex Committee (NSAC) is envisaged for overall policy guidance and high level coordination

Another closely linked Programme is **Project Sethusamudram:** To link Palk Bay with Gulf of Mannar and facilitate maritime trade through it.

K.12. GARIB KALYAN YOJANA

Objective	Intended beneficiary	Salient features		
 To eliminate poverty To Take Pro-Poor Schemes to Grassroots Level 	 Benefeciaries of various poverty alleviation schemes. 	 <u>Pay-and-attend workshop</u> Revisit the government's pro-poor welfare programmes and ideate ways to effectively implement them and maximise their outreach. To "motivate and appraise" the mps for effective implementation of government-run schemes Improve the co-ordination between senior ministers, local mps, district administration etc., 		

K.13. MINISTRY OF MINES

Pradhan Mantri Khanij Kshetra Kalyan Yojana (PMKKKY)

 To implement various developmental and welfare projects/programs in mining affected areas that complement the existing ongoing schemes/projects of State and Central Government; To minimize/mitigate the adverse impacts, during and after mining, on the environment, health and socio-economics of people in mining districts; and To ensure long-term sustainable livelihoods for the affected people in mining areas. Affected people & Control measures disposal are To implement various development and waste disposal are 	Objective	Intended beneficiary	Salient features		
 Invigation Energy and Watershed Development 	 developmental and welfare projects/programs in mining affected areas that <u>complement the</u> <u>existing ongoing</u> <u>schemes</u>/projects of State and Central Government; To minimize/<u>mitigate the</u> <u>adverse impacts, during</u> <u>and after mining</u>, on the environment, health and socio-economics of people in mining districts; and To ensure <u>long-term</u> <u>sustainable livelihoods</u> for the affected people in 	people &'Displaced family as defined under Land Acquisition Act People living in Directly affected areas – where direct mining- related operations such as excavation, mining, blasting, beneficiation and waste	 affected by mining related operations, using the funds generated by <u>District Mineral Foundations</u> (DMFs). Mines and Minerals (Development & Regulation) Amendment Act, 2015, mandated the setting up of DMFs in all districts in the country affected by mining related operations. High priority areas <u>- at least 60% of PMKKKY funds to be utilized under these heads</u>: Drinking water supply Environment preservation and pollution control measures Health care Education Welfare of Women and Children Skill development Sanitation Up to 40% of the PMKKKY to be utilized under these heads Physical infrastructure Irrigation 		

K.14. SPORTS TALENT SEARCH SCHEME

Ministry of Youth Affairs and Sports

Objective	Intended beneficiary	Salient features		
 Development of Indian sports, Honour to the country by success in National/International sports events 	 All schools in different States / uts throughout the country (both rural and urban) Talented sportspersons in the age group of 8 – 12 years 	 Identification of talented sportspersons in the age group of 8 – 12 years in schools all over the country through a battery of tests Nurturing of identified talented sportspersons in sports schools will help broaden the pool of sportspersons in the country. 		

K.15. MOBILE APP: HIMMAT

Ministry of Home Affairs

Objective	Intended beneficiary	Salient features		
Prompt	Women in distress	Emergency call application for women in distress		
response		Launched by Delhi police		
from		Uttar Pradesh Police is planning a similar app called Nirbhaya		
policemen		(Mobile App)		
		Installation of a physical panic button and Global Positioning		
		System in Mobile Phone Handsets Rules 2016' notified .		

K.16. UNIFIED PAYMENT INTERFACE (UPI) PROJECT

Launched by RBI

Objective	Intended beneficiary	Salient features
 To move the country towards a more cashless model Financial inclusion To offer an architecture to facilitate next generation online immediate payments leveraging trends such as increasing smartphone adoption, indian language interfaces, and universal access to internet and data. 	 Economy reduced tax evasion and black marketing Economic growth increased velocity of money Indian financial markets – now become more mature, flexible and adaptive E-commerce Consumers in general 	 Developed by the national payment corporation of india (NPCI). Simple an account holder should be able to send and receive money from their mobile phone with just "pay to" or "collect from" a "payment address" (such as aadhaar number, mobile number, rupay card, virtual payment address, etc.) With a single click. Innovative Easy to adopt Secure upi has a single click-two factor authentication system which means that with one click the transaction is authenticated at two levels. The user will need a mobile phone with a mobile pin called mpin and a virtual id offered by the provider. With a click the transaction is checked if the mobile pin matches with the virtual address only then does the transaction goes through. Cheap transactional cost – mobile phone as authentication schemes such as aadhaar should allow both acquiring side and issuing side cost to be driven down.

L. REPORTS

L.1. ELDERLY IN INDIA 2016

A report by Ministry of Statistics and Programme Implementation

Summary:

- Both the share and size of elderly population is increasing over time. From 5.6% in 1961 the proportion has increased to 8.6% in 2011
- Rural urban:
 - ✓ 71 per cent of elderly population resides in villages while 29 per cent is in cities.
 - ✓ 66 per cent of elderly men and 28 per cent of elderly women were working, while in urban areas only 46 per cent of elderly men about 11 per cent of elderly women were working.
- Disease susceptibility/ disabilities:
 - Prevalence of heart diseases among elderly population was much higher in urban areas than in rural parts
 - ✓ Urinary problems were more common among aged men while more aged women reported to suffer from problem of joints
 - Most common disability among the aged persons was locomotor disability and visual disability as per census 2011.
- Sex ratio among elderly people was as high as is 1033 in 2011.
- Old-age dependency ratio climbed from 10.9 per cent in 1961 to 14.2 per cent in 2011 for India as a whole
- > The life expectancy at birth during 2009-13 was 69.3 for females as against 65.8 years for males.
- The percent of literates among elderly persons increased from 27% in 1991 to 44% in 2011.the literacy rates among elderly females (28%) is less than half of the literacy rate among elderly males (59%).

L.2. GENDER PARITY INDEX (GPI)

- Gender parity index usually designed to measure the relative access to education of males and females. this index is released by UNESCO.
- For education: it is calculated as the quotient of the number of females by the number of males enrolled in a given stage of education (primary, secondary, etc.). The same methodology can be used for calculating any value.
- In McKinsey global institute's report, the <u>Power Of Parity: Advancing Women's Equality in</u> India or India's global gender parity score or <u>GPS is 0.48</u>, where a score of 1 would be ideal.
- India's score represents an "extremely high" level of gender inequality, which compares poorly with 0.71 for western EUROPE and 0.74 for north AMERICA and OCEANIA.
- "India could boost its GDP by \$ 0.7 trillion in 2025, i.e., GDP can incrementally increase by 1.4%.
- At 0.67, even the average FEMDEX of the five best states in India in terms of gender parity Mizoram, Kerala, Meghalaya, Goa, And Sikkim is comparable with the GPS for only china and Indonesia.

INDIAANDTHEWORLD			
India trails far behind both China and Weste	rn Europ	2	
Western	Europe	China	India
GENDER EQUALITY AT WORK	0 702	0.017	0.220
Labour force participation (Female/Male ratio)	0.792	0.817	0.338
Unpaid care work (Male/Female ratio)	0.482	0.389	0.102
GENDER EQUALITY IN SOCIETY			
Maternal mortality per 100,000 births	6	32	190
Education level (Female/Male ratio)	0.997	0.973	0.763
LEGAL PROTECTION AND POLITICAL VOICE			
Legal protection index	0.771	0.583	0.399
Political representation (Female/Male ratio)	0.486	0.191	0.114
PHYSICAL SECURITY AND AUTONOMY			
Child marriage (%age of girls)	1	2	27
Violence against women (%age of women)	22	15	37

SOURCE: MCKINSEY GLOBAL INSTITUTE REPORT 'THE POWER OF PARITY: ADVANCING WOMEN'S EQUALITY IN INDIA', NOVEMBER 2015

L.3. GENDER INEQUALITY INDEX (GII) - UNDP

Summary:

- GII is introduced in the 2010 human development report 20th anniversary edition by the united nations development programme (UNDP).
- Gender inequality index (GII) is an index for measurement of gender disparity
- GII is a composite measure which captures the loss of achievement within a country due to gender inequality.
- It uses three dimensions to do so:
 - Reproductive health for women (maternal mortality rate + adolescent birth rate),
 - Empowerment (based on the share of parliamentary seats held by them + the per cent of 25 year plus population with secondary education) and
 - Economic status (labour force participation).
- To remedy the shortcomings of the previous indicators, the Gender Development Index (GDI) and the Gender Empowerment Measure (GEM).
- In the entire south Asia, only war-torn Afghanistan has a worse ranking than India.
- India ranks 130 of 155 countries on GII.
- In India, merely 12.2 percent of the seats are held by women as against 27.6 percent in Afghanistan with a record of violations against women's rights.
- In India work participation rate is at a dismal figure of 27 percent for women versus 79.9 percent for men.

L.4. MULTIDIMENSIONAL POVERTY INDEX - UNDP

What is it?	Dimension	Indicators
It is an international measure of acute poverty covering over 100 developing countries	Health	Child mortalityNutrition
The MPI assesses poverty at the individual level. Who is MPI poor?	Education	Years of schoolingSchool attendance
If someone is deprived <u>in a third or more of ten (weighted)</u> <u>indicators,</u> the global index identifies them as 'MPI poor', and the extent – or intensity - of their poverty is measured by the number of deprivations they are experiencing.	Living standards	 Cooking fuel Toilet Water Electricity Floor Assets

L.5. HUMAN DEVELOPMENT INDEX (HDI) - UNDP

What is it?

HDI is a composite statistic of used to rank countries into four tiers of human development.

 It is a summary measure for assessing long-term progress in three basic dimensions of human development - a long and healthy life, access to knowledge and a decent standard of living.

How is INDIA faring?

 India is ranked in the medium human development category. The country continued to rank low in the

HDI, but has climbed five notches to the 130th rank in the latest UNDP report on account of rise in life expectancy and per capita income.

- Between 1980 and 2014, India's HDI value increased from 0.362 to 0.609, an increase of 68.1 percent
- However expected years of schooling is stagnant at 11.7 since 2011. Also, mean years of schooling at 5.4 has not changed since 2010.
- Life expectancy at birth: it increased to 68 years in 2014 from 67.6 in the previous year and 53.9 in 1980.
- Gross national income (GNI) per capita: it was 5,497 us dollars in 2014.
- Gender development index (GDI): female HDI value/ male HDI value:
- On India's GDI, the report said the 2014 female HDI value for India is 0.525 in contrast to 0.660 for males, resulting in a GDI value of 0.795 in the year 2014.


