
NITI BHAWAN, 1 SANSAD MARG, NEW DELHI, 110001

NAYI
NITI
NAYI
DISHA

A LOOK BACK AT THE
ACHIEVEMENTS OF NITI
AAYOG TOWARDS THE GOAL
OF TRANSFORMING THE
POLICY-MAKING ARENA AND
MOVING TOWARDS BUILDING
A RESURGENT NEW INDIA.

THE EVENTFUL YEARS
OF NITI AAYOG

Established in 2015, NITI Aayog, is one of democratic India’s youngest

institutions. Entrusted with the task of re-imagining the development agenda by

dismantling old-style central planning, it was mandated to foster cooperative

federalism, evolve a national consensus on developmental goals, rede�ne the

reforms agenda, build capacities, act as a platform for resolution of cross-sectoral

issues between Centre and State Governments, and to develop as a Knowledge

and Innovation hub - a huge directive for a nascent organization.

NAYI NITI, NAYI DISHA, NAYA BHARAT

07

MEASURING PERFORMANCE
AND RANKING STATES
ON OUTCOMES IN
CRITICAL SECTORS

STRONG STATES
FOR A STRONG
NATION -
PROMOTING
COOPERATIVE
AND
COMPETITIVE
FEDERALISM

SUSTAINABLE ACTION
FOR TRANSFORMING
HUMAN CAPITAL (SATH)

SATH is aimed at initiating transformation in two key

social sectors - education and health, by hand-holding

States towards improving their social sector indicators

and providing technical support over three years. It was

launched with selection of states through a unique

challenge method. Roadmaps for State transformation

have been �nalised with quarterly milestones for each

initiative. A major school consolidation and integration

programme has been initiated with over 26,000 schools

merged for better e�ciencies and utilisation of resources.

Uttar Pradesh, Assam, and Karnataka were selected to

improve their healthcare delivery and key health

indicators. In education, Madhya Pradesh, Odisha, and

Jharkhand were selected.

06

With emphasis on outcomes, NITI

�nalized indices to measure incremental

annual outcomes in critical social sectors

like health, education, water and

Sustainable Development Goals (SDGs).

It was done with a view to nudge the

states into competing with each other

for better outcomes, sharing best

practices and innovations.

The District Hospital Index was

developed to measure and monitor the

performance of hospitals with a focus on

outputs and outcomes. A guidebook

was released on World Health Day 2016.

Presently, the implementation phase is

underway in collaboration with MoHFW

and the Indian Statistical Institute is

assisting in data analytics.

NITI Aayog has developed the ‘Health

Index’ and is �nalising the ‘Water Index’,

‘School Education Quality Index (SEQI)’,

‘SDG India Index’ and the ‘Digital

Transformation Index’ (DTI) to measure

states’ progress in respective sectors.

04 0508 09

EBSB PUBLIC-PRIVATE PARTNERSHIP IN HEALTHEK BHARAT SHRESTHA
BHARAT

EBSB was conceptualized to unite

and strengthen our country and

promote excellence in all walks of life

by means of long-term inter-state

engagements through cultural

exchanges and education. MoUs

were signed with six paired

States/UTs. Department of Higher

Education, MHRD led the initiative.

DEVELOPMENT SUPPORT SERVICES TO
STATES (DSSS) FOR DEVELOPMENT
OF INFRASTRUCTURE

To establish a Centre-State partnership

model and reignite and establish

Private Public Partnership across

infrastructure sectors, DSSS was

launched to de-risk projects and

address key structural issues in project

development and build institutional

and organizational capacities.

Over 450 projects from 20 States were

received, out of which 10 projects from

8 States in 10 sectors were shortlisted

using the challenge method, for

structuring and implementation.

To help States achieve the health goals of the

government in the area of prevention, diagnosis and

treatment of non-Communicable diseases in the areas

of Cardiac Sciences, Oncology and Pulmonary

Sciences, a guiding framework was developed. This is

to be implemented by the States at the district hospital

level, focusing on tier II/ tier III cities and by engaging

services of private/ voluntary sector providers.

RESOLUTION
OF PENDING ISSUES
OF STATES
WITH CENTRAL MINISTRIES
All pending issues with the Central

Ministries from all States and UTs have

been expeditiously resolved. Issues

received from the States of Rajasthan,

Himachal Pradesh, Bihar, Odisha and

Puducherry have since been resolved.

STATE
HUMAN
DEVELOPMENT
REPORT

The State of Maharashtra, Assam, Tamil

Nadu, Gujarat, Karnataka, Nagaland,

Bundelkhand region and Delhi were

supported in the preparation of State

Human Development Reports.

TRANSFORMATION OF
115 IDENTIFIED
ASPIRATIONAL DISTRICTS
To realise the vision of ‘Sabka Saath, Sabka Vikas’, and

ensure that India’s growth process remains inclusive, the

‘Aspirational District Programme’ (ADP) was launched by

the Prime Minister of India on January 5, 2018. It is a special

initiative to rapidly transform 115 identi�ed districts that have

shown relatively lesser progress in key social areas and have

emerged as pockets of under-development, thereby posing a

challenge to balanced regional development.

Under ADP, 49 key performance indicators (KPIs) have been

identi�ed across such sectors with the aim to improving ease

of living, as well as enhancing the economic productivity of

citizens residing in these districts. Health and nutrition,

education, agriculture and water resources, �nancial

inclusion and skill development and basic infrastructure are

the main sectors where rapid transformation is envisaged.

On April 1, 2018, NITI Aayog released the baseline ranking of

these districts from which the districts can ascertain their

status in these sectors, and work to becoming the best district

in the State and eventually the best in the country. To realise

this vision, district teams have �nalised district action plans,

following the principle of convergence of e�orts of the State

and Central government. In addition, the ADP o�ers a unique

platform for di�erent segments of population as well as

institutions like civil service organisations, private sector

foundations, philanthropies etc.to come together and work

with the State and central government to contribute to this

important initiative of inclusive development.

11510 11

115

New Guidelines have been issued to the Ministry of Panchayati Raj for transparent and equitable
allocation of funds amongst States that were deprived of the central fund under the areas covered
under sixth schedule of the Constitution.

To leverage the pivotal role of Panchayati Raj Institutions (PRIs), the expert committee constituted
under the chairmanship of former Vice-Chairman, NITI Aayog recommended restructuring of the
Rashtriya Gram Swaraj Abhiyan (RGSA). RGSA has since became a centrally sponsored scheme from
2018-19 to 2021-22 to address the challenges faced by the States.

Based on recommendations made by NITI on the committed liabilities under PMS for SCs,
Department of Social Justice has initiated the process for revamping of the scheme to provide
transparency regarding students, institutes, courses, etc. and also for clearing pending Central arrears.

After discontinuation of planning and merger of Plan and Non-Plan Expenditure, new guidelines for
earmarking of funds for SCs and STs in the new budgeting system have been prepared and
forwarded to the Ministry of Finance for necessary action.

A report prepared on Revamping of Tribal Research Institutes (TRIs) to promote them as top class
research institutes is being examined by NITI Aayog for further necessary actions.

Monitoring framework for SCSP and TSP has been developed and circulated to the nodal Ministries
for online monitoring of SCSP and TSP.

Gaps in the National Policy for Persons with Disabilities, 2006 have been identi�ed and forwarded to
the department of Empowerment of Persons with Disabilities for revision of the Policy.

Critical issues have been identi�ed and forwarded to the department of Empowerment of Persons
with Disabilities for resolution and to move towards meeting the goals of Accessible India Campaign.

A concept paper: “Means of livelihood in LWE Areas: Prospects of Aroma, Honey, Dairying and other
Traditional Industries” has been �nalised and circulated to the concerned Central Ministries, States
and other stakeholders for necessary actions.

The new NGO-Darpan Portal which went live in April 2017 was developed as a dynamic database of
NGOs in the country, and for NGOs to obtain Unique ID to be eligible to apply for grants from any
central Ministry/Department. 43,000 NGOs have already registered.

PROMOTING
INCLUSIVE
GROWTH –
GIVING FILLIP TO
GOVERNMENT'S
GOAL OF ‘SABKA
SAATH SABKA
VIKAS’
12 13

CPSEs

THREE YEAR ACTION
AGENDA AND THE STRATEGY
FOR NEW INDIA @75
As the Government moves away from

Five Years Plans and Annual Plans to

long-term vision, a Three Year Action

Agenda covering the period from

2017-18 to 2019-20 was prepared. The

Action Agenda framework better aligns

the development strategy with the

changed reality of India. NITI Aayog has

been preparing a Strategy document for

India’s 75th year of independence. This

strategy document covers the period

2017-18 to 2022-23. It presents goals for

2022-23 as well as a way forward on how

to achieve them.

REFORM OF CENTRAL
PUBLIC SECTOR
ENTERPRISES

In line with the government's philosophy that

government should not be in the business of business,

CPSEs are being examined for strategic disinvestment.

NITI Aayog in consultation with administrative

ministries has made recommendations in four tranches

for strategic disinvestment in PSUs. So far, based on NITI

Aayog's recommendations, more than 30 CPSEs have

been approved by the Cabinet Committee on Economic

A�airs for in-principle strategic disinvestment. The

process of divestment is being carried out by DIPAM

and the �rst transactions are expected in the current

�nancial year after a long gap of 14 years.

A report was submitted to the Government on

74 sick/loss-making/non-performing CPSEs. The

recommendations are under implementation and so far

more than 15 CPSEs are in the process of being closed.

ENABLING
EVIDENCE-BASED
POLICY MAKING
AND ENHANCING
PRODUCTIVE
EFFICIENCY WITH
LONG-TERM
VISION

1514

75

1716

HEALTH SECTOR REFORMSBALANCED REGIONAL
DEVELOPMENT

HEALTH & NUTRITION
SECTOR REFORMS

Release of Special Funds: To promote
regional development NITI Aayog
recommended release of balance funds
to States namely Odisha, Bihar and West
Bengal under the Special Plan
(BRGF-State component) approved
during the 12th Five Year Plan period,
and release of one-time special
assistance to the States namely Assam,
Meghalaya, Mizoram and Tripura for the
areas covered under sixth schedule of
the Constitution.

Development support to the North
East: A Committee was constituted
under the Chairmanship of CEO, NITI
Aayog to examine and suggest a road
map for a new industrial policy for the
North Eastern and the Himalayan States.
The Committee �nalized its
recommendations after consultating the
NE States and other stakeholders. Based
upon those recommendations, the
Department of Industrial Policy and
Promotion (DIPP) prepared North East
Industrial Development Scheme (NEIDS)
2017, with an outlay of INR 3,000 crore
up to March 2020, which was approved
by the Cabinet in March, 2018.

NITI Forum for North East: It is the �rst
ever regional forum constituted by NITI
Aayog with representation from all the
NE States and the concerned Central

Ministries/Departments. This forum was
constituted to identify various
constraints in the way of accelerated,
inclusive but sustainable economic
growth in the North East Region of our
country, and also to recommend suitable
interventions for addressing the
identi�ed constraints. The forum also has
eminent experts and reputed
institutions (IIT, IIM, NERIST, RIS, RFRI etc.)
as members.

Holistic Development of Islands: NITI
Aayog has been mandated to steer the
process of holistic development of
identi�ed islands as unique models of
sustainable development. Accordingly,
in consultation with key stakeholders,
NITI Aayog has shortlisted 10 islands in
the �rst phase. Final Site Potential
Development Reports have been
prepared for all the Islands. Carrying
capacity of these islands have been
determined and environmental zoning
has been carried out to ensure
sustainable development.

Island Development Agency (IDA): The
IDA was set up in June 2017 under the
Chairmanship of the Home Minister of
India, with the CEO, NITI Aayog as the
convener. IDA undertakes reviews on the
progress relating to holistic
development of identi�ed islands. So far,

three meeting of the IDA have been held.
The last meeting of the IDA was held on
24th April, 2018.

UNDP Projects – GIS Based Planning:

NITI Aayog has, identi�ed the possibility
of using the Geographical Information
Systems (GIS) in the planning,
management and monitoring of
government service delivery, based on
the innovative GIS model, “Village Pro�le
and Talukka Planning Atlas” developed
at BISAG Gujarat. A national workshop
on this best practice, was organised on 6
July, 2017 in Ahmedabad, Gujarat, and
was well received by the States. Several
States having requested for support in
experimentation of the software.

BISAG is developing the customized
software based on the actual
requirement of each State/UT
separately. NITI Aayog organized the
in-depth capacity development
programme of State O�cials at BISAG in
November 2017.

NITI has been initiating radical reforms in

the health sector. National Commission

for Homoeopathy (NCH) Bill, 2017 and

the National Commission for Indian

Systems of Medicine Bill, 2017 have been

�nalized after extensive deliberations.

Evolving the National Nutrition

Strategy: NITI formulated the National

Nutrition Strategy through an extensive

consultative process. The strategy

provides the rationale and roadmap for

policy makers to bring nutrition to the

centre of the stage in India’s

Development Agenda. It focuses on

inter-sectoral convergence and identi�es

priority districts to tackle malnutrition

and meet the country’s nutrition needs

and targets. It has had a deep in�uence

on the National Nutrition Mission.

Launch of the POSHAN Abhiyaan: The

POSHAN Abhiyaan has been launched

with the aim of improving nutrition

outcomes in India in the next three years.

The National Council responsible for

steering of the programme is anchored in

NITI Aayog and is chaired by the

Vice-Chairman, NITI Aayog. It will

facilitate convergent action amongst

concerned Ministries, provide overall

policy guidance and periodically review

progress. The Council will be supported

by Technical Support Unit (TSU) to be set

up speci�cally for this purpose.

Pushing Reforms in Pharmaceuticals

Sector: NITI provided policy inputs for

making available a�ordable drugs

and devices.

National Institute for Pharmaceutical

Education and Research(NIPER) -

Evaluation of NIPERs was conducted and

a way forward for pharmaceutical

education suggested.

India Energy Security Scenario (IESS),

2047 was revamped in 2015 and was

used to determine INDC targets. NITI also

supported three states - Andhra Pradesh,

Gujarat and Assam for the “Development

of State Energy Calculator”. On 16th

November, 2017, Andhra Pradesh State

Energy Calculator 2050 was launched

while the other two states are ready with

their respective �rst drafts. In the second

phase, three more states- Karnataka,

Tamil Nadu and Maharashtra have been

taken up.

In a stakeholder-driven, roadmap

development exercise, NITI has prepared

and launched a report on ‘India’s

Renewable Electricity Roadmap 2030.’

The report summarizes the opportunities

and barriers in the sector.

NITI Aayog had engaged Deloitte and

PwC to prepare the state action plan

(SAP) for re-integration in eight states.

These SAPs have now been �nalized.

Draft National Energy Policy (NEP) is

being developed by NITI in consultation

with other departments and taking into

account public feedback.

NITI Aayog has developed the State

Energy Index to measure the status and

the e�orts undertaken by the States

towards ensuring accessibility and

a�ordability, of energy, as well as

gauging its sustainability and

environment friendliness. The Index has

been sent to concerned Central Ministries

and to the States for their feedback and to

start developing the same.

NITI Aayog is also developing a dynamic

GIS Energy Map of India in collaboration

with Indian Space Research Organization

(ISRO). The consolidated energy map

would provide requisite energy related

information to all stakeholders which

would help in better decision making.

DRIVING INDIA’S ENERGY SECTOR

75

1918

OTHER GROSS SECTORAL
INTERVENTIONS

Task Force on Employment and Exports - In September 2017, NITI Aayog constituted a high level
Task Force under the chairmanship of Vice Chairman, NITI Aayog on employment and exports. The
Task Force comprises senior secretary-level o�cials of the government of India and external
experts. The Task Force sought to bring centre stage the role of exports in boosting employment.
The Task Force has made several sector-wise recommendations to give an impetus to jobs and
exports to the Union Minister of Commerce.

Rural Drinking Water - Rs 1000 crore was released for developing water resources in 19 arsenic
and �uoride a�ected States for providing safe drinking water. More than 3100 arsenic/�uoride
a�ected habitations of 14 States have been covered so far with safe drinking water.

Swachh Bharat Mission (SBM) - The mission was launched on 2 October 2014. Since then then
about 3.64 lakh villages, 385 districts and 13 States and 4 Union Territories have also declared
themselves Open Defecation Free (ODF). Coverage of rural households with toilets has increased
from 39% to 84%. The coverage of rural households with individual household latrines has more
than doubled in the last four years. Some of the surveys conducted recently found that now more
than 90% of rural households who have access to toilets are using them. In the urban areas, 100
per cent door to door collection of solid waste has been achieved. In 62,436 out of 84,049 wards
and 2,618 cities have declared themselves ODF out which 2089 cities have been certi�ed as ODF
by Ministry of Housing and Urban A�airs through third party veri�cation.

Short-term measures for reforms - Recommendations have been made for short-term
measures for reforms in higher education sector, including proposals for graded autonomy;
reforms in accreditation framework and many more targeted recommendations to push for
quality and remove out-dated regulatory aspects of UGC and AICTE. Ministry is in advanced
stages of implementing these recommendations.

Providing E�ciency in Port Ecosystem - NITI drove the Port Ecosystem E�ciency movement
through a series of inter-sector meetings. Aggressive targets were set for various parameters like
target time for export and import, import customs, railways and CISF. During the review, notable

achievements were reported in cutting down delays in customs processing, loading of railway
rakes in Jawaharlal Nehru Port Trust and documentation.

Working of 679 Autonomous Bodies under the Central Government reviewed and the draft
report of Phase-I submitted to the Government while the Phase-II is under progress.

Recommendations to transform India’s gold market have been �nalised and submitted to
the Finance Minister.

Training and practice guides for the social sector - ‘Manual on Gender Inclusive Planning’
and ‘Manual for Social Audit’ have been published for use as training and practice guide for the
Social Sector programme facilitators.

Strategy reports - Reports on strategies for ‘Self-reliance in critical and strategic resources of
rare earths’ and for e�ective utilisation and monitoring of ‘Fly Ash and Slag”.

Roadmap for revising the National Mineral Policy, 2018 to revitalise the growth of
Mineral sector

A Challenge Method Guidelines for selection of sites for key Central Government assisted
projects has been evolved.

Strategic Mobility Framework for tier 2 and tier 3 cities to improve public transport and
non-motorised transport is being worked out by NITI Aayog.

A sub-group of 10 Chief Ministers on Skill Development was serviced by NITI Aayog which
made recommendations for improving access, equity, relevance, quality and enhancing
sources of �nance. The Ministry of Skill Development is taking forward the key
recommendations of the committee.

For management of water resources in the North Eastern Region, a high level Committee
under Vice Chairman set up. Expert Committee also set up under CEO to examine policy for
revitalisation of rivers.

The merger of 36 Tribunals to 18 Tribunals is being coordinated and implemented by NITI
Aayog with all the concerned Ministries .

OUTPUT OUTCOME MONITORING
FRAMEWORK 2018-19:
Given the increased focus on outcome-based monitoring, DMEO initiated an exercise to develop well-de�ned output and outcomes,

along with measurable indicators, for all CS and CSS outlays. The activity started by identifying all the relevant outlays, the number coming

to around 600 CS/CSS outlays, covering a budget of about Rs. 8.14 lakh crore for the �nancial year 2017-18. These outputs, outcomes, and

indicators were developed using a standardized process, which was based on international best practices in performance monitoring.

The resultant Output Outcome Monitoring Framework 2018-19 is going to be monitored through a newly developed web-based

interactive dashboard. Ministries/Departments have been given access to the dashboard to upload achievement data. Work is in progress

to enable the dashboard to automatically fetch performance data from the MIS of Ministries, expenditure details from PFMS, and to also

have granular information i.e. State and District level data. Screenshots of the dashboard are given below.

INSTITUTIONALISED
PROJECT
MONITORING TO
IMPROVE
IMPLEMENTATION
AND EFFICACY OF
GOVERNMENT
SCHEMES

2120

2322

OUTCOME BUDGET
A dashboard for updating progress of Union Outcome Budget, 2017-18, was developed. Ministries/Departments were given

access to this dashboard to upload data.

PROGRAMME EVALUATION
DMEO has, based on speci�c requests, undertaken monitoring and evaluation (M&E) for speci�c schemes. Following the

paradigm shift from outlays to outcome-based governance, e�orts have focussed on identifying expected outcomes,

measuring progress on the same correctly, and analysing the bottlenecks in their achievement.

In this regard, a web-based interactive dashboard has been developed by DMEO to monitor the progress of houses being

sanctioned and constructed under the Pradhan Mantri Aawas Yojana (Rural and Urban). Screenshots of the dashboard are

given below.

Additionally, evaluation of selected programmes that are currently being implemented has also been taken up, along with

quick assessment studies in order to identify gaps in scheme implementation.

SECTORAL REVIEWS BY PMO
As the Government moves towards realising the outcomes of a scheme or a sector, rather than just outputs, outcomes of 15 sectors are

being monitored. While the reviews had been on-going for several years, in the last two years, they’ve moved from tracking physical

progress to outcome progress. To facilitate this, an interactive dashboard was developed in 2016. For the 2017 PMO reviews, the sectors

covered included Road, Railways, Airports, Ports, Digital India, Coal PNG, Power, NRE, Urban Housing, Rural Housing, and PMGSY. The

screenshot of the dashboard is given below.

Screenshots of Sectoral Review dashboard are as below:

SDGs

IMPLEMENTATION AND MONITORING PROGRESS
ON SUSTAINABLE DEVELOPMENT GOALS

In the light of the global SDG indicators endorsed by the UN Statistical Commission, the Ministry of Statistics and

Programme Implementation (MoSPI) has developed an elaborate list of National SDG indicators. NITI Aayog is entrusted

with the task of overseeing the implementation of SDGs in the country. A Task Force on SDGs has been constituted by

NITI Aayog involving participation of Central Ministries, State governments and think tanks to review the progress on

implementation of SDGs.

In order to facilitate better understanding and faster implementation, NITI Aayog has mapped out Central Ministries as

well as centrally sponsored/central sector schemes and other government initiatives on the SDGs and associated

targets. Many States/UTs have also conducted similar mapping of their departments, schemes and initiatives.

NITI Aayog has held 21 National /Regional Consultations on SDGs with Central Ministries, States/UTs, CSOs, academia,

international organisations and other stakeholders to improve awareness and coordination. Vice Chairman, NITI Aayog

has presented India’s Voluntary National Review Report on the implementation of SDGs on 19th July 2017 at the United

Nations High Level Political Forum in New York.

NITI Aayog is developing a comprehensive SDG India Index comprising a set of indicators for measuring performance

of States/UTs on SDGs. A dynamic national dashboard on SDGs is also being created to continuously monitor the

progress on SDGs in the country.

PROJECT APPRAISAL WING OF GOVT. OF INDIA:
Since 1st January 2015, NITI Aayog has appraised 584 public funded

projects with a total cost of Rs. 45,14,389 crore. In addition, 277 Public

Private Partnership (PPP) projects with a total cost of Rs. 2,16,703 crore,

including 229 Central sector projects and 48 State sector projects have

also been appraised.

MONITORING OF PERFORMANCE OF
UNION TERRITORIES: DEVELOPMENT
OF UT PROGRESS TRACKER
NITI Aayog has developed a progress tracker dashboard for the Union Territories of India (UTs) to monitor and track the monthly

progress of various developmental schemes/ projects/ initiatives of the government. The UTs feed the data, the Ministries verify

it and NITI Aayog/MHA monitor it on a monthly and quarterly basis. Currently, the tracker is monitoring the progress of 42

developmental schemes/ projects/initiatives. This monitoring has helped improve the delivery of services in UTs signi�cantly. The

URL is http://progresstracker.in/

2524

A quick assessment study was carried out for eNAM and submitted to PMO. Evaluation studies and quick assessment studies

being �nalized are: Prime Minister Employment Generation Programme, National Scheduled Caste Finance Development

Corporation, RTE: Harmonized Sarv Siksha Abhiyaan, PMAY (Urban), MGNREGA, Pradhan Mantri Kaushal Vikas Yojana, Swachh

Bharat (Gramin), Pradhan Mantri Krishi Sinchayee Yojana (Integrated Watershed Management), Pradhan Mantri Fasal Bima

Yojana, BharatNet, and Pradhan Mantri Gram Sadak Yojana.

2726

PARTNERSHIPS WITH
NATIONAL AND
INTERNATIONAL
ORGANISATIONS
AND PROMOTING
STAKEHOLDER
CONSULTATION IN
POLICY MAKING

NITI has provided a platform to collaborate
with national and international think tanks on
wide-ranging areas. Through conferences,
workshops and joint research projects, NITI has
brought in expert opinion in the policy making
exercise of the government.

‘SAMAVESH’, - a major initiative aimed at networking and partnership with
knowledge and research institutions using a hub and spoke model was
launched. Thirty four such Institutions have entered into a Memorandum of
Understanding with NITI with the aim to share knowledge and link policy
with practice.

Champions of Change - Two workshops of young CEOs and young
entrepreneurs were organised to make policy making responsive to
stakeholder consultation. This was a unique exercise held for the �rst time
which saw Prime Minister along-with his senior Cabinet Ministers directly
interacting with young in�uencers. The interaction centred around varied
themes, viz. New India by 2022; Digital India reaching last mile; Education &
Skills; Energizing a Sustainable Tomorrow; Health and Nutrition; and Soft Power
Incredible India, Make in India; Doubling Farmers’ Income; World Class
Infrastructure; Cities of Tomorrow and Reforming the Financial Sector.

Conferences organised to build consensus on critical issues relating to judicial
system –A Global Conference on Arbitration was organised to discuss dispute
resolution mechanisms in the country. Global Arbitration Review (GAR) Awards,
the most prestigious arbitration award in the world, declared India as the
winner in the category ‘Jurisdiction that has made great progress’. Another
conference on balancing roles of the three wings of the State towards India’s
Development, was organized in association with Law Commission of India on
the occasion of the National Law Day, 2017.

In partnership with the Government of Singapore, NITI Aayog organized
Capacity Building workshops for State urban leaders wherein about 200 o�cers
from seven States attended di�erent workshops in Delhi and Singapore.

2928

KNOWLEDGE AND
INNOVATION HUB

PROMOTE
ENTREPRENEURIAL
ECOSYSTEMOne of the mandates of NITI is to maintain a

state-of-the-art resource centre, be a repository of
research on good governance and best practices for
sustainable and equitable development, and to help
in dissemination of knowledge to stakeholders.
Several initiatives have been taken to develop the
repository of knowledge:

Compendium on exhaustive set of case studies that re�ect the best practices of States across all sectors: “States

Forward: Best Practices from Our States”

Compendium “Skilling for Employability: Best Practices” highlighting best practices addressing challenges of equity,

access, quality, relevance and �nance by state governments, private sector & civil society was published by NITI.

The Good Practices Resource Book (2015) to consolidate the innovative work in social security, infrastructure, child

protection and local governance.

A real-time knowledge portal to share best practices across sectors and States will be shortly launched. It is re�ective

of the spirit of cooperative federalism. The portal will give key government o�cials at State level, including District

Magistrate, the right to upload best practices.

Atal Innovation Mission is a �agship initiative of the Government of India, setup under the aegis of NITI Aayog, to

promote innovation and entrepreneurship in the country. AIM has shown unique achievements in the �rst two yearsof

its operations. The programs in the �rst phase have established a network of innovation institutions, at the school and

higher education levels.

Atal Tinkering Labs (ATLs): Under its �agship program of establishing Atal Tinkering Labs (ATLs) at the high

school level, AIM has selected 2400+ ATL schools across all states of India. On average, more than 300,000 school

students have been engaged in ATLs, over 3500 innovations created, 1000 teachers trained, through multiple series of

activities. Under the programme, students from Class VI onwards work with Robots, 3D printers, internet of things.

Additionally, 1500+ mentors in early and middle stages of their careers have been engaged on a voluntary basis to

expose young innovators to 21st century skills. Some of the top performing Tinkering Labs participated at multiple

external events including World Robotic Olympiad, Maker Faire, Nobel Prize series and several other robotic and

technology innovation challenges across India. In fact, some of the tinkering labs are also winning innovation

challenges at international level.

Atal Incubation Centres (AICs): Under the Atal Incubation Centres (AICs) program, more than 100 institutions

have been selected for setting up incubators around the country, in a mix of tier 1, 2 and 3 cities. Startups incubated at

the 19 AICs selected in the �rst round have already started showing examples of good growth and rapid progress,

having created an estimated 6000 jobs in the last one year. Close to 10% of the 500+ startups have a focus on women’s

empowerment. These incubators and their incubatee startups have won several awards at various fora, including two at

the Economic Times Startup of the Year 2017.

ATAL INNOVATION MISSION

Atal New India Challenges (ANICs): A program titled Atal New India Challenges (ANICs) to support creation of

tech products from existing patents and prototypes. In partnerships with �ve ministries, these challenges will reward

innovators looking to develop technologies for Indian priorities in the areas of housing, transport, agriculture, and

water and wastewater management. Over time, AIM will assist ministries to deploy these innovations in the �eld, and

create pathways to bring more innovations into the mainstream operations.

Atal Innovation Mission is working at the grassroots level in di�erent parts of the country, to help students and teachers

transform into innovators, develop an entrepreneurial mindset, which will pave the way forward for developing a ‘New

India’ by 2022.

Atal Innovation Mission is a �agship initiative of the Government of India, setup under the aegis of NITI Aayog, to

promote innovation and entrepreneurship in the country. AIM has shown unique achievements in the �rst two yearsof

its operations. The programs in the �rst phase have established a network of innovation institutions, at the school and

higher education levels.

Atal Tinkering Labs (ATLs): Under its �agship program of establishing Atal Tinkering Labs (ATLs) at the high

school level, AIM has selected 2400+ ATL schools across all states of India. On average, more than 300,000 school

students have been engaged in ATLs, over 3500 innovations created, 1000 teachers trained, through multiple series of

activities. Under the programme, students from Class VI onwards work with Robots, 3D printers, internet of things.

Additionally, 1500+ mentors in early and middle stages of their careers have been engaged on a voluntary basis to

expose young innovators to 21st century skills. Some of the top performing Tinkering Labs participated at multiple

external events including World Robotic Olympiad, Maker Faire, Nobel Prize series and several other robotic and

technology innovation challenges across India. In fact, some of the tinkering labs are also winning innovation

challenges at international level.

Atal Incubation Centres (AICs): Under the Atal Incubation Centres (AICs) program, more than 100 institutions

have been selected for setting up incubators around the country, in a mix of tier 1, 2 and 3 cities. Startups incubated at

the 19 AICs selected in the �rst round have already started showing examples of good growth and rapid progress,

having created an estimated 6000 jobs in the last one year. Close to 10% of the 500+ startups have a focus on women’s

empowerment. These incubators and their incubatee startups have won several awards at various fora, including two at

the Economic Times Startup of the Year 2017.

NITI hosted the GES 2017 at Hyderabad inNovember 2017. It was launched by the Prime Minister and the US Delegation

was led by the Advisor to the US President Ms. Ivanka Trump. GES connected top entrepreneurship talent with investors

and the start-up ecosystem across the globe to develop innovate solutions to the challenges facing the world. Over

2500 entrepreneurs, investors and speakers from over 150 countries participated in the 53 sessions held over three

days. The theme was ‘Women First: Prosperity for all’.

In the run-up to GES, more than 50 events centring around entrepreneurship and innovation were organised in

collaboration with various partner organisations all over the country. As a follow-up to GES it was announced that NITI

Aayog would set up a Women Entrepreneurship Cell.

GLOBAL ENTREPRENEURSHIP SUMMIT 2017:
WOMEN FIRST: PROSPERITY FOR ALL

In keeping with the Government's goal to double farmers’

income by 2022, a series of initiatives have been taken by

NITI to usher in critical reforms in the agriculture sector.

Some major initiatives are:

3130

CATALYSING
REFORMS IN
AGRICULTURE

MODEL ACT ON AGRICULTURAL
LAND LEASING, 2017

To recognize the rights of the tenant and safeguard interest of landowners NITI

Aayog formulated a Model Agricultural Land Leasing Act, 2016 that would enable

investment, technology, economy and employment in agriculture. Several States

like Uttar Pradesh, Uttarakhand, Madhya Pradesh, Odisha, Karnataka, Telangana

and Andhra Pradesh have either already adopted or have initiated work to amend

their respective laws.

Atal New India Challenges (ANICs): A program titled Atal New India Challenges (ANICs) to support creation of

tech products from existing patents and prototypes. In partnerships with �ve ministries, these challenges will reward

innovators looking to develop technologies for Indian priorities in the areas of housing, transport, agriculture, and

water and wastewater management. Over time, AIM will assist ministries to deploy these innovations in the �eld, and

create pathways to bring more innovations into the mainstream operations.

Atal Innovation Mission is working at the grassroots level in di�erent parts of the country, to help students and teachers

transform into innovators, develop an entrepreneurial mindset, which will pave the way forward for developing a ‘New

India’ by 2022.

NITI Aayog launched the Women Entrepreneurship Platform (WEP), on the occasion of International Women’s Day, aimed at

building an ecosystem for women across India. It aims to help women realize their entrepreneurial aspirations, scale-up

innovative initiatives and chalk-out sustainable, long-term strategies for their businesses.

The portal http://wep.gov.in launched on the occasion, is an informative, interactive website that also acts as a dedicated

resource and knowledge base. WEP aims to address the bottlenecks faced by both aspiring and established women

entrepreneurs by streamlining information across government and private sector schemes and initiatives.

WOMEN ENTREPRENEURSHIP PLATFORM

3332

REFORMS OF THE AGRICULTURAL
PRODUCE MARKETING COMMITTEE ACT
NITI Aayog in consultation with the Ministry of Agriculture, States and other stakeholders launched in

February, 2017 the Model Agricultural Produce and Livestock Marketing Committee (APLMC) Act 2017. States

are being asked to adopt the APMC Act.

AGRICULTURAL MARKETING AND
FARMER FRIENDLY REFORMS INDEX:

NITI Aayog developed the �rst ever ‘Agriculture Marketing and Farmer Friendly Reforms

Index’ to sensitise States about the need to undertake reforms in three key areas of

agriculture market, land lease and forestry on private land (felling and transit of trees).

The aim of the index is to induce healthy competition between States.

PRICE DEFICIENCY PAYMENTS
Concept of price de�ciency payments as an alternative to physical

procurement of agricultural produce by the government under

Minimum Support Price (MSP) has been proposed by NITI. Pilots are

being proposed in Maharashtra and Madhya Pradesh for cotton and

pulses, respectively.

PRADHAN MANTRI
KRISHI SINCHAYEE YOJANA:

A roadmap for Pradhan Mantri Krishi Sinchayee Yojana was prepared

and shared with the concerned Central Ministries/Departments, the

States and other stakeholders. TASK FORCE ON PILOTING BUSINESS
MODEL FOR DOUBLING FARMERS’ INCOME
NITI Aayog has constituted a task force to develop a business model that will focus on the implementation

of the pilot projects to demonstrate the doubling of farmers’ income. The initiative will promote 10 pilot

projects in di�erent agro-climatic regions of India, preferably through social entrepreneurs. The key

principles driving the initiative are market driven approach, encouraging application of science and

technology in agriculture production, minimizing farmers’ risks and using of modern business practices for

value addition in agriculture sector.

REJUVENATING FERTILIZER SECTOR:
To achieve the aim of India becoming self-su�cient in the

production of urea by 2022, NITI steered several

committees for revival of new plants at Gorakhpur, Sindri,

Barauni and Ramagundam, and selection of technology

for Talcher plant. Pilot project of introduction of Direct

Bene�t Transfer (DBT) in fertilizer was successfully

completed in several States and taken forward for

implementation across all States.

ALTERNATIVE MECHANISMS FOR
IMPLEMENTATION OF MINIMUM
SUPPORT PRICE (MSP):
Consequent to the announcement made under the Budget 2018-19, NITI Aayog has been tasked with

developing alternative mechanisms for implementation of MSP for di�erent agricultural crops. NITI

Aayog, in consultation with the Central Ministries, States and other stakeholders, has laid down a

mechanism comprising three options: Market Assurance Scheme, Price De�ciency Payment Scheme, and

Private Procurement and Stockist Scheme.

PROMOTING
ADOPTION OF
FRONTIER
TECHNOLOGIES

NITI acted as the key driver of the digital payment movement
post-demonetisation. It undertook an extensive advocacy and
outreach programme to promote pan-India digital payment.
A mass literary movement across Ministries, industry bodies,
educational institutions and States was undertaken. 100 Digi
Dhan Melas were organised over 100 days in 100 cities.
Undertaking information, education and communication to
incentivize States/UTs,�ve crore Jan Dhan accounts were
brought to digital platform. The Lucky Grahak Yojana and the
Digi Dhan Vyapar Yojana schemes were also launched to
promote digital payments across all sections of society. Over
16 lakh consumers and merchants won cashback rewards
amounting to Rs. 256 crore under these two schemes.

NITI constituted a Committee of Chief Ministers on digital
payments with Chief Minister of Andhra Pradesh, as the
convener to make recommendations on promoting digital
payments. Several of the recommendations of the interim
report submitted to the Prime Minister in January 2017 have
since been implemented.

NITI also promoted the development of the BHIM App to
enable ease of digital payments, especially in remote areas.

NITI launched the Less-Cash Townships Scheme and based on
third party veri�cation. 75 townships certi�ed as less-cash
townships were where more than 80 percent of transactions
within the townships were through digital mode. The Prime
Minister declared these as less-cash townships on April 14, 2017.

Promotion of Digital India

3534

To reduce dependency on fossil fuel and to minimize imports, an apex committee and �vetask forces are working on a

roadmap for implementation of methanol economy. Initiatives identi�ed include production of methanol from high ash

coal and municipal solid waste, storage, transportation and R&D on methanol engines. Minister of Shipping has decided

use of methanol blended fuel for inland waterways transportation. Government is contemplating a 'Methanol Economy

Fund' to promote indigenously-produced methanol that could reduce 10 percent of India's crude oil imports, thereby

reducing the fuel bill by around 30 percent by 2030.

SHARED, CONNECTED AND
CLEAN MOBILITY SOLUTIONS
NITI has been extensively working on shared, connected and clean mobility solutions for the country to be adopted

readily in smart cities. It came out with the report ‘India Leaps Ahead: Transformative Mobility Solutions for All’ and

policy briefs on ‘India’s Energy Storage Mission: A Make in India Opportunity for Globally Competitive Battery

Manufacturing’ and ‘Valuing Society First: an Assessment of the Potential for a Feebate Policy in India’.

EV Charging Stations were setup at NITI to provide charging services to electric vehicles.

NITI Aayog has formed six inter-ministerial committees in February, 2018 to decide on the matters and issues related to

strategies to scale up transformative mobility.

ADOPTION
OF FRONTIER TECHNOLOGIES
IN GOVERNANCE
Arti�cial Intelligence: NITI Aayog has been mandated to develop the National Program on Arti�cial Intelligence (AI)

and assess their impact on India’s economy, society and governance. In order to understand the development, adoption

and impact of these technologies, NITI is engaging with ministries, academia, industry, researchers and startups.

Based on these, a draft discussion paper on National Strategy for AI is being prepared.

 In partnership with IBM and ISRO, a pilot project to develop a crop yield prediction model using AI to provide real time

advisory to farmers is being implemented in 10 aspirational districts across the States of Assam, Bihar, Jharkhand,

Madhya Pradesh, Maharashtra, Rajasthan and Uttar Pradesh. Similar pilot projects in the areas of healthcare and

re-skilling in collaboration with various developers are being �nalised.

Blockchain: NITI is preparing a discussion paper on IndiaChain, a proposal on India speci�c infrastructural platform

leveraging elements of India Stack such as Aadhaar, UPI and eSign. This paper will delineate the conceptual framework

and architectural design of IndiaChain.

 Projects under consideration where technical partners have been identi�ed are pharmaceutical supply chain for

identi�cation of spurious drugs, fertilizer supply chain eliminating subsidy leakage and digitisation of land records.

To promote AI and Blockchain, NITI Aayog has entered into several collaborations with governments of other countries,

State Governments, companies involved in developing AI and academic institutions.

3736

Methanol Economy:

A NITI Aayog committee has prepared a roadmap for making the body armour in India and submitted the same to the

Prime Minister’s O�ce. The major recommendations made include, promotion of indigenous manufacturing of body

armours including raw materials, creating more testing facilities, adopting Indian standards in body armours, setting up

of Centres of Excellence to pursue R&D in nano-technology materials for lightweight body armours and simpli�cation

of the procurement process. All these initiatives would help in indigenous production of body armour and meet the

requirements of defence, para military and security agencies. The PMO has accepted all the recommendations made in

the report.

Roadmap for ‘Make in India’ in Body Armour:

