

70 MAJOR INITIATIVES of the NDA Government

Pradhan Mantri
Jeevan Jyoti Bima Yojana

Press Information Bureau
Government of India

Table of Contents

SNo	Scheme	Ministry	Page No.
1.	Soil Health Card Scheme	Ministry of Agriculture & Allied Activities	7
2.	Pradhan Mantri Krishi Sinchayee Yojana	Ministry of Agriculture & Allied Activities	8
3.	Pradhan Mantri Fasal Bima Yojana	Ministry of Agriculture & Allied Activities	9
4.	E-National Agriculture Market (e-NAM)	Ministry of Agriculture & Allied Activities	9
5.a	Rashtriya Gokul Mission	Ministry of Agriculture & Allied Activities	10
5.b	Paramparagat Krishi Vikas Yojana	Ministry of Agriculture & Allied Activities	10
6.	Neem Coated Urea	Ministry of Chemicals & Fertilizers	10
7.	Pradhan Mantri Jan Dhan Yojana	Ministry of Finance	12
8.	Pradhan Mantri Mudra Yojana	Ministry of Finance	12
9.	Demonetization and Garib Kalyan Yojana	Ministry of Finance	13
10.a	Lucky Grahak Yojana and Digi-Dhan Vyapar Yojana	Niti Aayog	13
10.b	DigiDhan Mela	Niti Aayog	13
11.	GST	Ministry of Finance	13
12.	Pradhan Mantri Suraksha Bima Yojana	Ministry of Finance	15
13.	Pradhan Mantri Jeevan Jyoti Bima Yojana	Ministry of Finance	15
14.	Atal Pension Yojana	Ministry of Finance	15
15.	Gold Monetization Scheme, Sovereign Gold Bond Scheme, and India Gold Coins	Ministry of Finance	16

16.	Make in India	Ministry of Commerce and Industry	17
17.a	Special Package for Textiles, Apparels and Made-ups	Ministry of Textiles	19
17.b	Amended Technology Upgradation Fund Scheme (ATUFS)	Ministry of Textiles	19
17.c	Textiles India 2017	Ministry of Textiles	21
18.	PAHAL-Direct Benefits Transfer for LPG (DBTL) Consumer Scheme	Ministry of Petroleum and Natural Gas	22
19.	Give Up Subsidy	Ministry of Petroleum and Natural Gas	23
20.	Pradhan Mantri Ujjwala Yojana	Ministry of Petroleum and Natural Gas	23
21.	URJA GANGA	Ministry of Petroleum and Natural Gas	23
22.	Beti Bachao, Beti Padhao Yojana	Ministry of Women and Child Development	25
23.	Pradhan Mantri Matru Vandana Yojana	Ministry of Women and Child Development	26
24.	ONE STOP Centres for women Affected by violence (called Sakhi)	Ministry of Women and Child Development	26
25.	Pradhan Mantri Surakshit Matritva Abhiyan	Ministry of Health & Family Welfare	27
26.	The Maternity Benefit Scheme	Ministry of Labour & Employment	27
27.	Pradhan Mantri Sukanya Samridhi Yojana	Ministry of Finance	28
28.	Skill India	Ministry of Skill Development and Entrepreneurship	28
29.	Start-up India	Ministry of Commerce and Industry	31
30.	Stand-Up India	Ministry of Finance	32

31.	Pradhan Mantri Kaushal Vikas Yojana	Ministry of Skill Development and Entrepreneurship	32
32.	National Apprenticeship Promotion Scheme	Ministry of Skill Development and Entrepreneurship	32
33.	Khelo India-Boost to Sports	Ministry of Youth Affairs & Sports	33
34.	National Young Leaders Program	Ministry of Youth Affairs & Sports	34
35.	Pradhan Mantri Yuva Yojana	Ministry of Skill Development and Entrepreneurship	35
36.	Setu Bharatam	Ministry of Road Transport and Highways	37
37.	Chardham Mahamarg Vikas Pariyojna	Ministry of Road Transport and Highways	37
38.	Bharatmala	Ministry of Road Transport and Highways	38
39.	UDAN	Ministry of Civil Aviation	38
40.	UJWAL Discom Assurance Yojana (UDAY)	Ministry of Power	39
41.	Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY)	Ministry of Power	39
42.	Unnat Jyoti by Affordable LED for All (UJALA)	Ministry of Power	40
43.	Street Light National Programme (SLNP)	Ministry of Power	41
44.	Celebration of International Day of Yoga	Ministry of AYUSH	41
45.	PRAGATI	Ministry of Personnel and Public Grievances	42
46.	Digital India	Ministry of Electronics & Information Technology	42
47.	BHARAT NET	Ministry of Electronics & Information Technology	45
48.	Sansad Adarsh Gram Yojana	Ministry of Rural Development	45

49.	Shyama Prasad Mukherji Rurban Mission	Ministry of Rural Development	46
50.	Pradhan Mantri Awas Yojana –Apna Ghar Apni Chhat	Ministry of Rural Development	46
51.	Deendayal Antyodaya Yojana	Ministry of Rural Development and Ministry of Housing & Poverty Alleviation	48
52.	Pradhan Mantri Gram Sadak Yojana	Ministry of Road Transport and Highways	49
53.	Atal Mission for Rejuvenation and Urban Transformation	Ministry of Housing & Urban Poverty Alleviation	51
54.	Smart City Mission	Ministry of Housing & Urban Poverty Alleviation	52
55.	Swachh Bharat Abhiyan	Ministry of Drinking Water and Sanitation	52
56.	Namami Gange	Ministry of Water Resources, River Development & Ganga Rejuvenation	55
57.	Mission Indradhanush	Ministry of Health and Family Welfare	59
58.	Pradhan Mantri Bhartiya Janaushadhi Pariyojana	Ministry of Chemicals & Fertilizers D/O Pharmaceuticals	60
59.	Nai Manzil	Ministry of Minority Affairs	61
60.	USTTAD	Ministry for Minority Affairs	61
61.	Pandit Deendayal Upadhyay Shramev Jayate Yojana	Ministry for Labour & Employment	63
62.	Pradhan Mantri Rojgar Protsahan Yojana	Ministry for Labour & Employment	65
63.	Uddaan Scheme	Ministry of Human Resource Development	66
64.	Ishan Vikas	Ministry of Human Resource Development	66
65.	National Academic Depository	Ministry of Human Resource Development	67
66.	GIAN	Ministry of Human Resource Development	67

67.	Atal Innovation Mission (AIM) & Self-Employment and Talent Utilization (SETU)	Niti Aayog	68
68.	National Initiative for Developing and Harnessing Innovations	Ministry of Science & Technology	68
69.	One Rank One Pension	Ministry of Defence	71
70.	Accessible India Campaign Sugamya Bharat Abhiyaan	Ministry of Social Justice and Empowerment	72

70 Major Initiatives of NDA Government

Agriculture & Allied Activities

SNo	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
1.	Soil Health Card Scheme	Ministry of Agriculture & Allied Activities	17.2.2015	To help farmers improve productivity by issuing them soil health card completely free of cost, this can be renewed every three years. Soil Health Cards to be issued to all farmers by 2018	<ul style="list-style-type: none"> • 9 crore soil Health Cards distributed. • 253 lakh soil samples collected and 248 lakh samples tested. • Phase-II (till 18.7.2017) 59 lakh sample collected. • Under Soil Health Management Scheme, Rs. 840.52 crores released to the States during 2014-17 against Rs.27.76 crores during 20011-14 • Under Soil Health Cards Scheme, Rs.253.82 crores released to the states during 2014-17 • 9063 Soil Testing Laboratories including 8572 Mini Labs sanctioned to the States between 2014-17 against 15 during 2011-14.

2.	Pradhan Mantri Krishi Sinchayee Yojana	Ministry of Agriculture & Allied Activities	1.7.2015	<p>To achieve convergence of investments in irrigation at the field level.</p> <p>· To Enhance the physical access of water on the farm and expand cultivable area under assured irrigation (HarKhetkopani)</p> <p>To enhance the adoption of precision - irrigation and other water saving technologies and Improve on - farm water use efficiency to reduce wastage and increase availability both in duration and extent. (Per Drop More Crop).</p> <p>PMKSY to cover 28.5 Lakh hectare area under irrigation</p>	<ul style="list-style-type: none"> • PMKSY to cover 28.5 Lakh hectare area under irrigation • Rs. 50,000 crores to be invested in five years to achieve ‘Water to Every Field / HarKhetKoPaani’ • Budget of Rs. 5189 crore for Pradhan Mantri Krishi Sinchai Yojna increased to Rs.7377 crore • Long Term Irrigation Fund Augmented by 100% to Rs 40,000 Crore (Budget2017-18) • Dedicated Micro Irrigation fund with a sum of Rs. 5000 crores to be set up for the achievement of the goal of “per drop – more crop”. • Under ‘Per Drop More Crop’ for micro irrigation 8.44 lakh hectares brought under micro irrigation (till March 2017).
----	---	--	----------	--	---

3.	Pradhan Mantri Fasal Bima Yojana	Ministry of Agriculture & Allied Activities	13.1.2016	<p>To provide comprehensive insurance coverage to farmers in the event of failure of any of the notified crop as a result of natural calamities, pests & diseases</p> <p>To encourage adoption of innovative practices</p> <p>To increase the number of insured farmers from present 20% to 50% in the next 2-3 years</p>	<ul style="list-style-type: none"> • Biggest financial support till date by the Central Government in crop insurance. Plan to increase crop insurance coverage from 20% to 50% by 2018-19. • Implemented by 23 States during Kharif 2016; 401.54 lakh farmers covered and 392.82 lakh hectares insured over the sum insured of Rs. 1, 35, 00,572.17 lakh. • During Rabi 2016-17, as of now, 171.92 lakh farmers covered and more than 194.30 lakh hectares insured over the sum insured of Rs. 69,949.68 cr. lakh.
4.	E-National Agriculture Market (e-NAM)	Ministry of Agriculture & Allied Activities	14.4.2016	<p>To create a unified national market for agricultural commodities by integrating 585 regulated markets (APMCs) with the common e-market platform 'e-NAM' by March 2018. Farmers will be able to get better price of their crop through E-Nam.</p> <p>Rs 75 lakhs allotted for every mandi</p>	<ul style="list-style-type: none"> • 455 Mandis across 13 states are live on e-NAM. • More than 49.27 lakh farmers and 93,093 traders are registered on this platform. • Proposal for 15 mandis of Tamil Nadu have been approved. • Agriculture produce worth Rs. 25655.52 crores has been transacted on e-NAM platform (As on 30.07.2017)

5. a	Rashtriya Gokul Mission	Ministry of Agriculture & Allied Activities	16.12.14	To conserve and develop indigenous bovine breeds.	<ul style="list-style-type: none"> • Rs. 80 crores allotted during 2017-18 • 14 Gokul Grams are being established and 41 Bull Mother Farms modernized. • 3629 Bulls have been inducted for natural service.
5. b	Paramparagat Krishi Vikas Yojana	Ministry of Agriculture & Allied Activities	2015-16	Promoting organic farming	<ul style="list-style-type: none"> • 10,000 clusters covering 2 lakhs hectare area under Organic Farming being covered during 2015-18; • 7186 clusters developed by state governments till now • Organic value chain for North Eastern States:Rs. 400 crores allocated for 2015-18; Rs. 156.79 crores released during 2015-17.
6.	Neem Coated Urea	Ministry of Chemicals & Fertilizers D/O Fertilizers		Neem coating of Urea	<ul style="list-style-type: none"> • Government makes Neem coating of Urea mandatory. • 100 % of Neem Coating of Indigenous Urea and Imported Urea achieved w.e.f. 1st September, 2015 and 1stDecember, 2015 respectively • Diversion of highly subsidized urea towards non-agricultural purposes reduced to negligible. Assured availability of Urea. • Increased Nitrogen Use Efficiency (NUE) by 5 to 10% • Improvement in soil health.

					<ul style="list-style-type: none"> • Reduction in costs with respect to plant protection chemicals. • Reduction in pest and disease attack. • An increase in yield of paddy to an extent of 5.79 per cent. • An increase in yield of sugarcane to extent of 17.5 per cent. • An increase in yield of maize to the extent of 7.14 per cent. • An increase in yield of Soybean to the extent of 7.4 per cent. • An increase in yield of Tur/Red Gram to the extent of 16.88 per cent. • During the last three years i.e. 2014-15, 2015-16 & 2016-17, the kilograms per-hectare consumption of Urea was 152.53, 149.61 & 136.44 (estimated) respectively. • The decreasing trend may be attributed to Neem Coating of Urea which increases efficacy due to slow release of Nitrogen and efficient implementation of awareness campaign among farmers about the need for balanced fertilization.
--	--	--	--	--	---

Economy & Economic Reforms

S.No.	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
7.	Pradhan Mantri Jan Dhan Yojana (PMJDY)	Ministry of Finance	28.7.2014	A national mission to bring comprehensive financial inclusion of all the households to ensure access of all households to financial services.	<ul style="list-style-type: none"> Total accounts opened under PMJDY as on 19th July, 2017 is 29.18 crore. Out of which PMJDY accounts in Rural areas as on 19.07.2017 are 17.45 crore PMJDY accounts in Urban areas as on 19.07.2017: 11.73 crore 22.53 crore Rupay cards issued (As on 19.7.2017). 15.77 crore Aadhaar seeding in active accounts (excl. Assam & Meghalaya) Total deposits in Jan Dhan accounts = Rs. 64,777crores (As on 19.7.2017)
8.	Pradhan Mantri Mudra Yojana (PMMY)	Ministry of Finance	8.4.2015	To provide financial support for growth (development and refinancing) of micro enterprises sector.	<ul style="list-style-type: none"> Easy, loans without guarantee under three categories – Shishu, Kishore and Tarun by the banks. As on 21.7.2017, a total of 82.83 lakh accounts have been opened. The total sanctioned amount is Rs. 42395.95 crore, out of which Rs. 40100.3 crore has been disbursed.

9.	Demonetization and Garib Kalyan Yojna	Ministry of Finance	8.11.2016	A major war against black money was unleashed on 8 th November with demonetization of Rs 500 and 1000 currency notes as the first step.	<ul style="list-style-type: none"> The data available from the National Crime Records Bureau (NCRB) indicates that 1,57,818 numbers of Fake Indian Currency Notes (FICN) having a face-value of Rs.11,24,04,980 have been reported by States/UTs Police for the period 9.11.2016 to 14.7.2017.
10.a	Lucky Grahak Yojana and Digi-dhan Vyapar Yojana	NITI Aayog	25.12.2016	To Promote & Reward Digital Payments through cash prizes for consumers	<ul style="list-style-type: none"> Rs.258 crore of prize money was won by 16 lakh winners, including customers and merchants from across the country.
10.b	DigiDhan Mela	NITI Aayog	25.12.2016		<ul style="list-style-type: none"> DigiDhan Melas : Launched by PM on Dec 25th, 2016; held in 100 days in 100 cities across India At least 15,000 institutions have gone cashless across 100 rural and urban cities across each one of the 27 states and 7 UTs. With a turnout of over 15 lakh from cities, small towns and villages, the melas have enabled lakhs to open new bank accounts as well as create new Aadhaar cards.
11.	GST	Ministry of Finance	01.07.2017	One Nation, One Tax- One Nation-One Market	<ul style="list-style-type: none"> GST was launched on the Midnight of 30th June/1st July 2017 at a Special Function organised in the Central Hall of the Parliament House. All the States and UTs have joined GST making the GST truly a “one nation, one tax” regime. 19 Meetings of GST Council have been

					<p>held till date.</p> <ul style="list-style-type: none"> • GST Council constitutes 18 Sectoral Groups representing various sectors of the economy in order to ensure smooth and effective roll-out of GST. • Six specific dedicated GST Master Classes of one hour session each on various aspects of GST roll out were organized which were nationally televised Live on DD National under “GST ki Master Class” in Hindi and English from 6th July to 8th July and 10th July to 12th July, 2017. • With The Roll-Out of GST, Check Posts get abolished across 22 States in India. • Finance Minister Shri Arun Jaitley launches a Mobile App “GST Rates Finder” to help users to find rates of GST for various goods and services for Android and IOS smart phones. • Awareness briefing by Revenue Secretary for Radio Jockeys (RJs) of Delhi based Radio FM Channels (private and AIR) was organized. • A booklet entitled ‘A Case Study on the birth of the Goods and Services Tax (GST) in India – “The GST Saga: A Story of Extraordinary National Ambition” was released by the Union Finance Minister. • Till 18th July 2017, the total number of GSTIN registrations is 77,55,416. • Compilation of all GST related activities is being put forth by GST Network (GSTN).
--	--	--	--	--	---

12.	Pradhan Mantri Suraksha Bima Yojana (PMSBY)	Ministry of Finance	9.5.2015	To provide a very affordable insurance scheme for the poor and underprivileged people in the age group of 18 to 70 years with a bank account at a premium of Rs.12 per annum; with risk coverage of Rs.2 lakhs for accidental death and full disability and Rs.1 lakh for partial disability.	<ul style="list-style-type: none"> • As on 27.7.2017 1,02,020,812 persons enrolled under Pradhan Mantri Suraksha Bima Yojana (PMSBY). • Total number of 1,51,42 claims received as on 27.7.2017. • 1,12,24 claims disbursed as on 27.7.2017 • Accident insurance at just Rs. 12 per annum
13.	Pradhan Mantri Jeevan Jyoti Bima Yojana (PMJJBY)	Ministry of Finance	9.5.2015	To create a social security system for the poor and underprivileged in the age group of 18-50 years by providing a renewable life insurance cover of Rs.2 lakhs with just a premium of Rs.330	<ul style="list-style-type: none"> • 31,556,755 persons enrolled under PMJJBY as on 27.7.2017. • 72,110 claims received as on 27.7.2017 out of which 67175 disbursed. • Life insurance at just Rs. 330 per annum
14.	Atal Pension Yojana (APY)	Ministry of Finance	9.5.2015	To provide financial security in old age through guaranteed minimum monthly pension for those working in informal sector or daily wagers in the age group of 18 to 40 years	<ul style="list-style-type: none"> • No of Cumulative subscribers as on 22nd July, 2017, is 5,825,024 who are enrolled under APY. • The funds allocated under APY during 2017-18 is Rs. 155 crore (BE)

15.	Gold Monetization Scheme, Sovereign Gold Bond Scheme, and India Gold Coins	Ministry of Finance	05.11.2015	To reduce the country's reliance on the imports of gold to meet the domestic demand and to reduce the demand for physical gold	<ul style="list-style-type: none"> • Amendments made in Gold Monetization Scheme recently. The investment limit per fiscal year has been now increased to 4 kg for individuals, 4 Kg for Hindu Undivided Family (HUF) and 20 Kg for Trusts and similar entities notified by the Government. • To improve liquidity and tradability of SGBs, appropriate market making initiatives will be devised. • The amount so far credited in Government account is Rs. 4,769 crore.
-----	---	----------------------------	------------	--	--

S.No.	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
16.	Make In India	Ministry of Commerce and Industry	25.9.2014	To encourage multi-national, as well as national companies to manufacture their products in India. It aims at promoting exploration, private sector participation and growth through investments.	<p>As a major national initiative to boost manufacturing and investment in India, Make in India has ushered multiple reforms in the sphere of Foreign Direct Investment (FDI), thus rendering positivity to the investment climate in India. The country has witnessed a substantial increase in FDI inflow with USD 161 Billion FDI received between April 2014 and March 2017. What stands out about this is that it accounts for 33.2% of cumulative FDI inflow in India since April 2000 until March 2017. Further, since the launch of Make in India, there has been a spectacular 62% growth in FDI equity inflow into the country.</p> <p>As the Lion marches on with pride, the world is acknowledging its success. In 2017, India was ranked 8th in A.T. Kearney's FDI Confidence Index.¹ India was also ranked 1st among the world's most attractive investment destinations, 1st among 110 investment destinations polled globally, 1st among the world's best countries to invest in and a top destination for</p>

					<p>Greenfield FDI. In less than 3 years, Make in India has become a highly visible and credible brand, opening new doors for investment. All these rankings clearly reflect investor optimism in India's economic outlook. The Government has been making consistent efforts to make India an investor-friendly destination. From measures to improve ease of doing business to reforms under the FDI policy regime, all Government initiatives on this front have been acknowledged the world over. The improved business environment also reflects in Confederation of Indian Industries' Business Confidence Index, which reached an all-time high of 64.1 during Q4 of FY 2016-17.</p>
--	--	--	--	--	--

17.a	Special Package for Textiles, Apparels and Made-ups	Ministry of Textiles	Between June 2016 and December 2016 (two Cabinet decisions, on 22 June and December 7, 2016)	To support the apparel, textiles and made-ups sectors and enable it to improve its global competitiveness, by creating Jobs for 1 crore people, mostly women; US\$ 30 bn. in exports; and investment worth Rs. 74,000 crores – all in three years	The outcomes are expected to be realized over a three-year period. However, the Economic Survey 2016-17 Volume II, released on August 11, 2017, notes that there has been a marked increase in textile exports after release of funds in November 2016, as approved in the package.
17.b	Amended Technology Upgradation Fund Scheme (ATUFS)	Ministry of Textiles	February 29, 2016	ATUFS aims to facilitate technology upgradation of the textiles industry. The amended scheme would give a boost to “Make in India” in the textiles sector; it is expected to attract investment to the tune of one lakh crore rupees, and create over 30 lakh jobs. A budget provision of Rs. 17,822 crores has been approved, of which Rs. 12,671 crores is for committed liabilities under the old scheme, and Rs. 5,151 crores is for new cases under	Close to Rs. 6,000 crore released as subsidy under the scheme (May 2017) Web-based claims monitoring and tracking mechanism has been made operational from 21st April, 2016, providing a transparent Management Information System to all stakeholders

				<p>ATUFS.</p> <p>The scheme specifically targets:</p> <ul style="list-style-type: none"> · Employment generation and export by encouraging apparel and garment industry, which will provide employment to women in particular and increase India's share in global exports · Promotion of Technical Textiles, a sunrise sector, for export and employment · Promoting conversion of existing looms to better technology looms for improvement in quality and productivity · Encouraging better quality in processing industry and checking need for import of fabrics by the garment sector 	
--	--	--	--	---	--

17.c	Textiles India 2017	Ministry of Textiles	<p>Held during June 30 – July 2, 2017</p> <p>(a 3-day mega textile exhibition at Mahatma Mandir, Gandhinagar, Gujarat. The event was inaugurated by the Hon'ble Prime Minister on 30th June, 2017).</p>	<p>To bring all segments of the textiles sector under one umbrella trade event and showcase the strength of the Indian Textiles sector to the world.</p>	<p>The event witnessed participation of buyers from 105 countries, international delegates and representatives and artisans and weavers. The event provided an excellent platform for B2B interactions and explored investment and technological tie-ups across various segments in the textiles value chain. 65 MoUs between different organizations, including foreign governments and companies and Indian entities were signed during the event. The event witnessed three country sessions, seven state sessions, six conferences chaired by Union Ministers, one conference of ASEAN countries, 26 round table conferences, and fashion shows were held. Besides this, national and international exhibitors showcased their products.</p> <p>Building on the overwhelming success of Textiles India 2017, Ministry of Textiles has set up institutional mechanisms to synergize efforts of the Ministry of Textiles, related Ministries and state governments to enable the textile industry achieve its full potential of production, exports and employment. A Steering Committee has been set up to oversee implementation of a Knowledge Network Management</p>
------	----------------------------	-----------------------------	---	--	--

					System (KNMS) to facilitate exchange of knowledge amongst academia, farming community and the industry on the productivity of natural fibres and diversification of their bye-products. An Inter-Ministerial Synergy Group on Man-Made Fibre (MMF) has been set up under the Chairmanship of Secretary, Textiles to formulate policy interventions to enhance growth and competitiveness of MMF industry in India. A Task Force on Textiles India, chaired by Secretary, Textiles has been set up to steer follow-up action on various outcomes of Textiles India 2017 for growth of the textiles sector.
--	--	--	--	--	---

Energy

S.No.	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
18.	PAHAL - Direct Benefits Transfer for LPG (DBTL) Consumers Scheme	Ministry of Petroleum and Natural Gas	1.1.2015	To send the subsidy money of LPG cylinders directly into the bank accounts of the consumers and increase efficiency & transparency in the whole system.	<ul style="list-style-type: none"> The success of PAHAL is evident from the fact it made it to the Guinness Book of World Records as the world's largest cash benefit transfer scheme. Launched in 54 districts on 15.11.2014 and expanded to 622 more districts from 1

					<p>January 2015.</p> <ul style="list-style-type: none"> • About 18.36 crore people benefitted till date • World's largest cash transfer program • Rs. 53,782 crore transferred so far as subsidy directly into accounts • Subsidy savings of Rs. 29446 crore from 2014-17
19.	Give Up Subsidy	Ministry of Petroleum and Natural Gas	2.3.2016	An appeal to the economically well-off people to voluntarily surrender subsidy and the promise to give back LPG connections to poor households.	<ul style="list-style-type: none"> • 'Give it Up' campaign- About 1.04 crore consumers have given up subsidy (As on 1st July 2017). • 'Give Back'- 65 lakh connections given back to BPL families
20.	Pradhan Mantri Ujjwala Yojana	Ministry of Petroleum and Natural Gas	1.5.2016	To provide deposit free 5 crore cooking gas (LPG) connections to women from below-poverty-line (BPL) households over 3 years from 2016-17 to 2018-2019	<ul style="list-style-type: none"> • More than 2.63 crore LPG connection provided to BPL Households (As on 31st July, 2017) • Scheme spread all over the country, now in 694 districts. • Target is to provide five crore LPG connections in three years during 2016-19).
21.	URJA GANGA	Ministry of Petroleum and Natural Gas	24.10.2016	Will cater to energy requirements of five states, covering 40 districts and 2,600 villages Will revive three large fertilizer plants, enable industrialization of over 20 cities and	<p>Construction status of Phase 1 as on 31.7.2017.</p> <ul style="list-style-type: none"> • GAIL has acquired RoU for 389.5 kms Welding of pipeline has been done for 309.0 Kms and Lowering of pipeline has

				<p>development of city gas network in 7 cities, thereby generating large numbers of jobs.</p>	<p>been made for 246.0 kms.</p> <p>CGD Projects</p> <ul style="list-style-type: none"> • Project Planning and procurement activities have been taken up in all seven cities i.e., Varanasi, Bhubaneswar, Cuttack, Kolkata, Patna, Ranchi and Jamshedpur, Kolkata is being implemented in collaboration with Greater Calcutta gas Supply Corporation. • Construction of Steel and PE pipelines has started in Varanasi, Bhubaneswar and Cuttak. <p>Status of JHBDPL Section 2 & 3</p> <ul style="list-style-type: none"> • RoU acquisition under progress • Permissions being applied. • Tendering and award of pipeline and Laying work is under progress. • Procurement of other materials being taken up progressively. • Construction work is expected to start from Dec'17. • Scheduled Completion is by December'20.
--	--	--	--	---	---

Women Empowerment

S.N	Scheme	Ministry	Launch Date	Objectives	Achievements
22.	Beti Bachao, Beti Padhao Yojana	Ministry of Women and Child Development	22.1.2015	<p>The overall long term objective of the Beti Bachao Beti Padhao (BBBP) Scheme is to improve - the Child Sex Ratio (number of girls per 1000 boys within the age group of 0-6 years) in the country and create an enabling environment for the all round development of the girl child . Immediate objectives are:</p> <p>a) Preventing sex selection</p> <p>b) Ensuring survival and protection of a girl child</p> <p>c) Ensuring education of the girl child</p>	<ul style="list-style-type: none"> • Implemented in 161 districts; States of Haryana and Rajasthan have shown very good progress in Sex Ratio at Birth(SRB) . • Increasing trend in SRB is visible in 104 BBBP districts out of 161 districts • 119 Districts have reported progress in first trimester registration against the reported ANC registrations • Institutional deliveries against the total reported deliveries have improved in 146 districts in comparison to the previous year • Budget allocation for scheme increased in 2017-18 to 200 crore rupees. • Ministry of HRD has allocated Rs. 5 lakh per district, for instituting district level awards to be given to 5 schools in each district every year. • The scope of the scheme is proposed to be expanded to another 479 districts through either multi-sectoral interventions or through awareness campaigns

23.	Pradhan Mantri Matru Vandana Yojana	Ministry of Women and Child Development	Made Pan India wef 1 st January 2017	<p>i) To provide partial compensation for the wage loss in terms of cash incentives so that the woman can take adequate rest before and after delivery of the first living child.</p> <p>ii) The cash incentives provided would lead to improved health seeking behaviour amongst the Pregnant Women and Lactating Mother (PW&LM) to reduce the effects of under-nutrition namely stunting, wasting and other related problems</p>	The Guidelines for Implementation of the Scheme have been prepared
24.	ONE STOP Centres for Women Affected by Violence (Called 'Sakhi')	Ministry of Women and Child Development	4th March, 2015	To facilitate access to an integrated range of services including medical, legal, and psychological support to women affected by violence to be funded through Nirbhaya Fund. The One Stop Centres will be integrated with 181 and other existing helplines.	<ul style="list-style-type: none"> • 148 Centres OSCs have become operational till date within a short span of two years. • More than 21,000 women have sought help in these Centres

25.	Pradhan Mantri Surakshit Matritva Abhiyan	Ministry of Health & Family Welfare	4.11.2016	To provide assured, comprehensive and quality antenatal care, free of cost, universally to all pregnant women on the 9th of every month. PMSMA guarantees a minimum package of antenatal care services to women in their 2nd / 3rd trimesters of pregnancy at designated government health facilities.	<ul style="list-style-type: none"> • The Pradhan Mantri Surakshit Matritva Abhiyan has been rolled out in all States/UTs. • More than 40 lakh antenatal checkups have been conducted at PMSMA sites for comprehensive services under the programme. • PMSMA is conducted at over 11000 health facilities across all State/UTs. • Over 3750 volunteers are registered on PMSMA portal across all State/UTs. • Over 1400 volunteers have provided services under PMSMA. • More than 2.70 lakh high risk pregnancies have been identified under PMSMA.
26.	The Maternity Benefit Scheme	Ministry of Labour & Employment	01.04.2017	The Maternity Benefit (Amendment) Act 2017 has come into force from 1st April 2017 to increase paid maternity leave from 12 weeks to 26 weeks. It also has mandatory provision for crèche in respect of establishments having 50 or more workers and enabling provision for work from home. For the first time, a provision for 12 weeks paid maternity leave has been made for both Commissioning and Adopting mothers.	<ul style="list-style-type: none"> • Organized work force in the country is around 2.8 crores, of which 18 lacks are women, who will be benefited.

27.	Pradhan Mantri Sukanya Samridhi Yojana	Ministry of Finance	22.1.2015	A small deposit savings scheme to promote the welfare of girl child and ensure them a secure future.	<ul style="list-style-type: none"> 11350365 accounts have been opened and an amount of over Rs. 15849.29 crore has been deposited under the Scheme as on 30.6.2017.
-----	---	----------------------------	-----------	--	--

Youth & Employment

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
28.	Skill India	Ministry of Skill Development and Entrepreneurship	15.7.2015	To train over 40 crore people in different skills by 2022. It includes- "National Skill Development Mission", "National Policy for Skill Development and Entrepreneurship, 2015", "Pradhan Mantri Kaushal Vikas Yojana (PMKVY)"	<ul style="list-style-type: none"> Till date 2.6 crore have been trained cumulatively in the last 3 years, out of which 1.17 crore have been skilled under MSDE's programs alone. Pradhan Mantri Kaushal Vikas Yojna: More than 30 Lakh candidates have been trained or are under training under PMKVY and additional targets have been allocated to more than 3300 training centers to train approx. 17 Lakh candidates. Out of 30 lakhs 5,50,877 are trained under Recognition of Prior Learning (RPL) Program which assesses basis existing skills in a person and trains them to a certain level of qualification and will help in formalizing the unorganized sector. Currently, PMKVY is offering training in 34 sectors. Scheme operating in 30 States and 7 UTs Pradhan Mantri Kaushal Kendra: 556 PMKKs have been allocated covering 514 districts, out of which 212 centers are ready to be operationalized. We aim to

				<p>open 600 PMKKs across India covering almost every district and parliamentary constituency by the end of March -18.</p> <p><u>National Apprenticeship Promotion Scheme:</u></p> <ul style="list-style-type: none"> • Within 10 months of its launch, more than 6.4 lakh apprentices and 32,281 establishments have been registered under NAPS. <p><u>Establishing Academic Equivalence:</u></p> <ul style="list-style-type: none"> • Academic equivalence of ITI students with class Xth/XIIth class through a bridge module by NIOS has been established. The first batch of 1027 ITI students appeared for the examination in Dec' 16. <p><u>Capacity building in long term skill development:</u></p> <ul style="list-style-type: none"> • 5 IIS (Indian Institute of Skills) are proposed and foundation stone for IIS Kanpur was laid by PM on 9th December 2017 in Kanpur. • Number of ATIs /FTIs have been increased to 14 ATIs/FTIs spread across 12 states. In addition, 5 new women centric vocational training center Regional Vocational Training Institutes (RVTIs) have also been opened. <p><u>Other achievements</u></p> <ul style="list-style-type: none"> • 1.17 crore candidates trained under MSDE programs during 2015-17 • 44% increase in number of seats in Industrial Training Institutes (ITI),
--	--	--	--	---

					<ul style="list-style-type: none"> • 600% increase in candidates trained in 2017 to those in 2014 under NSDC's short term fee based skill development model. A total of more than 1 crore trained till date • More than 100 Crore committed from industries under CSR across sectors for Skill Development during 2016-17 • Launch of World Bank supported projects SANKALP (4000 Crore) and STRIVE (2,200 crore) to strengthen skill development in States • Launch of India International Skill Centers (IISCs) to promote global mobility in jobs. 14 operational. To open 100 centers by 2018; Partnered with 11 countries on transnational standards of skills • Launch of Pradhan Mantri Yuva Yojana to promote entrepreneurship amongst the youth <p>Won 8 Medallion of Excellence at WorldSkills 2015 in Brazil; Team of 28 will participate at Worlds Skills 2017 in Abu Dhabi</p>
--	--	--	--	--	--

29.	Startup India	Ministry of Commerce and Industry	16.1. 2016	To foster entrepreneurship and nurture innovation by creating an ecosystem that is conducive for growth of Start-ups to drive sustainable economic growth and generate large scale employment opportunities	<ul style="list-style-type: none"> • The Start-up India Hub has handled about 57000 queries received from Start-ups through telephone, E-mails and Twitter. • An interactive online learning & development module for Start-ups launched. Module is available through the Start-up India portal • Out of the applications received for recognition, 2306 had the required documents and have been recognized as Startups by DIPP. • 50 Startups have been approved by IMB for availing tax benefit • 410+ Startups have been mentored for incubation and funding support by Startup India Hub • A 'fund of funds' of INR 10,000 crores for Start-ups established.
-----	----------------------	--	-----------------------	---	---

30.	Stand-Up India	Ministry of Finance	5.4.2016	To support entrepreneurship among women and SC & ST communities by facilitating bank loans between 10 lakh and 1 Crore to them. To benefit at least 2.5 lakh entrepreneurs	<ul style="list-style-type: none"> • 37380 is total number of accounts under SUPI (which include SC, ST and Women) as on 30.7.2017. • Rs. 8035.34 crore amount sanctioned out of which Rs. 4537.26 crore has been disbursed.
31.	Pradhan Mantri Kaushal Vikas Yojna	Ministry of Skill Development and Entrepreneurship	15.7.2015	To provide formal short term training to impart skills to and recognition of skills through certification, to enhance employability of the youth.	<ul style="list-style-type: none"> • 8479 training centers opened in 596 districts • Over 11 Lakh youth enrolled. • Training in 375 trades. • 19.85 Lakh youth trained and 2.49 Lakh placed as part of PMKVY (2015-2016) • For PMKVY (2016-2020), 16.37 Lakh targets have been allocated to training providers under Short Term Training, Recognition of Prior Learning, and Special Projects with 2.72 Lakh enrolment as on date. • Women constitute approx. 50% of all enrolled candidates under PMKVY • PMKVY 1 trained 40% higher number of candidates than STAR (under UPA)
32.	National Apprenticeship Promotion Scheme	Ministry of Skill Development and Entrepreneurship	19.08.2016	To promote apprenticeship training with target of 50 Lakh apprentices to be trained by 2019-20 by incentivizing employers to engage apprentices through sharing of cost of	<ul style="list-style-type: none"> • 4.3 lakh candidates have been registered since launching of scheme.

				basic training and reimbursement of 25% of prescribed stipend	
33.	Khelo India - Boost to Sports	Ministry of Youth Affairs & Sports	22 nd April, 2016	<p>(i) Conducting sports competitions.</p> <p>(ii) Development of Sports Infrastructure facilities.</p> <p>(iii) Identification of talented sportspersons.</p>	<p>(i) Sports Competitions were held at District/State/National level. 6978 athletes participated in 21 disciplines in the National level competitions held at 7 States.</p> <p>(ii) 18 Sports infrastructure projects were sanctioned in the year 2016-17 and 31 sports infrastructure projects were sanctioned in the year 2017-18 (As on 31.07.2017).</p> <p>(iii) A few talented sportspersons were identified from the competitions.</p> <p>Rs. 118.10 crore has been incurred in the year 2016-17. Rs. 350 crore is the Budget Estimates for the current financial year 2017-18 against which Rs. 132.17 crore has been sanctioned so far.</p> <p>Note :Khelo India scheme is under revision to provide for playfield development, community coaching, national school games, national university games, talent identification, long term athlete development, development of hubs of excellence in universities, women sports, indigenous/ tribal/ rural sports, sports for peace, para sports, etc. EFC Memo has been approved by Ministry of Finance. The Cabinet Note is being formulated.</p> <ul style="list-style-type: none"> • Nehru Yuva Kendra Sangathan has involved 9.25 Lakh youth and

34.	National Young Leaders Program (NYLP)		Dec 2014	To develop leadership qualities among the youth, with 5 components.	<p>conducted 12069 Block level Yuva Sansad and 80303 Rural level Yuva Sansad programs.</p> <ul style="list-style-type: none"> • Funds increased from 275-290 crore in 2013-14 to 500 crore in 2016-17
-----	--	--	----------	---	--

35.	Pradhan Mantri Yuva Yojana	Ministry of Skill Development and Entrepreneurship	9.11.2016	In order to encourage entrepreneurship among youth the scheme was launched. Now Yuva PMKVY2.0 – Pradhan Mantri Yuva Kaushal Vikas Yojana 2.0 (MSDE)	<p><u>Pradhan Mantri YUVA Yojana (PM-YUVA)</u> So far, 306 Project Institutes [Institutes of Higher Learning (colleges, universities, premier institutes, polytechnics); Schools; ITIs; and Entrepreneurship Development Centres] have been empanelled. This Ministry aims to provide entrepreneurship education and training through 3050 Project Institutes (2200 Institutes of Higher Learning, 300 Schools (10+2), 500 Industrial Training Institutes and 50 Entrepreneurship Development Centres) across the country over 5 years, covering over 14.5 lakh students over the period of five years (2016-17 to 2020-21).</p> <p><u>Integration of Entrepreneurship Orientation Course in PMKVY</u> Keeping in view the need for encouraging the candidates to take up entrepreneurship and self-employment after skilling, MSDE has integrated Entrepreneurship Orientation Program (EOP) in PMKVY. The module gives an idea about concept and importance of entrepreneurship. This module will cover the statewise number of candidates covered under PMKVY. In the year 2016-17, a total 500 Training of Trainers Program were organized.</p> <p><u>National Entrepreneurship Award</u> For the first time the Government has instituted National Entrepreneurship Awards with the aim to recognize the efforts and achievements of outstanding young first generation entrepreneurs below the age of 30 and celebrate the exceptional contribution of the eco-system builders. The involvement of the youth was kept central to the delivery of this awards system. NEA-2016 was organized</p>
-----	-----------------------------------	---	-----------	---	---

					<p>for on 30th January 2017. Seven outstanding young entrepreneurs and four exceptionally reputed ecosystem builders from different states received the Awards selected by eminent Jury.</p> <p>The 2017 edition of the awards have begun. Competition has been opened for entries across the nation.</p>
--	--	--	--	--	---

Infrastructure (Physical & Digital)

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
36.	Setu Bharatam	Ministry of Road Transport and Highways	04.03.2016	<p>The programme aims to ensure road safety by making all National Highways free of railway level crossings by 2019, by building Railway Over Bridges/ Under Passes. 208 RUB/ROB are to be built across 19 states at a cost of Rs 20,800 crore under the programme.</p> <p>In addition, about 1500 old and worn out bridges on NH are to be strengthened/overhauled in a phased manner at a cost of Rs 30,000 crore</p>	<p>79 ROBs at the estimated cost of Rs 6507.23 crores have been sanctioned. Major rehabilitation of Mahatma Gandhi Setu across Ganga at Patna has been undertaken under this scheme at an estimated cost of Rs 1742 Cr. Works are in the process of being awarded.</p> <p>Indian Bridge Management System (IBMS) has been set up to inventorize bridges and rate their structural condition so that timely repair and rehabilitation work can be carried out based on the criticality of the structure. Over 1,62,022 bridges have been inventorized so far</p>
37.	Chardham Mahamarg Vikas Pariyojna	Ministry of Road Transport and Highways	27.12.2016	<p>To improve connectivity to the Char Dham pilgrimage centres in the Himalayas and make journey to these centres safer, faster and more convenient by developing around 900 km of national highways at an approximate cost of Rs 12,000 crore.</p>	<ul style="list-style-type: none"> 17 projects worth Rs. 3000 crores sanctioned and tendered as on 31.12.16

38.	Bharatmala	Ministry of Road Transport and Highways	Bharatmala Pariyojana is yet to be formally launched.	This has been envisaged as an umbrella program for constructing national highways to connect coastal/port areas, pilgrimage centres, district headquarters and develop border and international connectivity roads, economic corridors, inter corridors, feeder routes and greenfield express ways.	<ul style="list-style-type: none"> • The scheme is being put up for approval of the Cabinet • The Phase I of the programme would cover an aggregate length of 24,800 kms.. The total fund requirement under Phase I would be Rs. 5,35,000 crore
39.	UDAN	Ministry of Civil Aviation	21 October 2016	The Regional Connectivity Scheme -UDAN (Ude Desh Ka Aam Nagrik) aims to provide air connectivity to un-served and under-served airports of the country and facilitate regional air connectivity by making it affordable through various concessions to the selected airline operators. The aim is to create cheap, yet economically viable flights on regional routes so that flying becomes affordable to the common man even in small towns.	<ul style="list-style-type: none"> • So far the Government has awarded 128 routes connecting 43 unserved and under-served airports to 5 selected airlines for commencing operations under the Scheme after the 1st round of bidding. • RCS flights have started from six RCS airports - Shimla, Nanded, Kandla, Porbandar, Gwalior and Bhatinda. • The 2nd round of bidding under RCS-UDAN is likely to commence soon.

40.	UJWAL Discom Assurance Yojana (UDAY)	Ministry of Power	20.11.2015	To obtain operational and financial turnaround of State owned Power Distribution Companies (DISCOMs). 27 State/UTs have joined UDAY.	<ul style="list-style-type: none"> • The most comprehensive power sector reform ever, to turnaround DISCOMs through efficiency improvements. • UDAY web portal has been created as a transparent monitoring mechanism • 27 State/UTs have joined UDAY • Total Bonds Issued by States: Rs.2,32,163 Crore (86.29%) • AT&C Losses reduced to 20.13% • Tariff Revision done by 25 out of 27 States/UTs • Feeder Metering - Urban (100%), Rural (99%) • Electricity Access to Un-connected Households - 79% • Rural Feeder Segregation - 58% • Rural Feeder Audit - 97%
41.	Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY)	Ministry of Power	25.7.2015	100% Rural Electrification with reliable, adequate & quality electricity supply and also to provide access to electricity to villages/habitations & households. It includes	<ul style="list-style-type: none"> • Villages Electrified - 14,033 (76%) • Villages to be Electrified - 3453 (19%) • Uninhabited Villages - 966 (5%) • Households Electrified - 13,58,63,298 (76%) • Households to be Electrified - 4,31,72,940 (24%) • GARV II App launched for real-time and transparent tracking of the progress in rural household electrification

42.	Unnat Jyoti by Affordable LED for All (UJALA)	Ministry of Power	5.1.2015	To provide LED bulbs to domestic consumers with a target to replace 77 crore incandescent bulbs with LED bulbs by March 2019.	<ul style="list-style-type: none"> • Total LEDs distributed - 25,25,64,221 • Energy saved per year - 32,800 mn kWh • Cost saving per year - INR 13,120 Cr • CO2 Reduction per year - 2,65,67,818 tonnes • Avoided Peak Demand - 6,567 MW • Procurement price of LED bulbs dropped significantly due to aggregation of demand from Rs. 310 (Jan. 2014) to Rs. 38 (Jan. 2017). • Total Fans distributed - 10,55,898 • Energy saved per day - 4,09,160 kWh • Cost saving per day - INR 13,91,146 • CO2 Reduction per day - 336 t CO2 • Avoided Peak Demand - 26 MW • Total Tubelights distributed - 29,43,341 • Energy saved per year -
-----	--	--------------------------	----------	---	---

43.	Street Light National Programme (SLNP)			Replacement of 3.5 crore conventional street lights, which will result in saving of 9,000 million units and reduction in Carbon Footprint of 6.2 Million Tonnes CO2 per year annually. Total cost savings of municipalities every year will be Rs 5,500 crore.	<p>12,89,18,380 kWh</p> <ul style="list-style-type: none"> • Cost saving per year - INR 43,83,22,491 • CO2 Reduction per year - 1,05,714 t CO2 • Avoided Peak Demand - 59 MW • Total Streetlights installed - 2,775,537 • Average Energy Savings per light per day - 0.385 kWh • Average Energy Savings per day - 10,68,581.745 kWh • GHG Emission Reductions - 886.92 t CO2 • Avoided Capacity - 97.14 MW
44.	Celebration of International Day of Yoga on 21st June every year.	Ministry of AYUSH	21 st June was declared unanimously as International Day of Yoga by the UNGA	To create awareness about the practice of Yoga for its preventive and curative qualities among people at National and International level.	<ul style="list-style-type: none"> • Since its inception Ministry of AYUSH successfully celebrated three 'International Day of Yoga'. First in 2015 at Rajpath, New Delhi, second at Capital ground, Chandigarh in 2016 and third in 2017 Ramabai Ambedkar Maidan in Lucknow.

			on 11th December, 2014.		<ul style="list-style-type: none"> • In 2015 two Guinness World Records were achieved, viz the Largest Yoga Lesson involving 35,985 participants and Maximum Number of Nationalities (84) participating in a single Yoga lesson. • On 2nd IDY Prime Minister declared two Awards- International and National Awards for outstanding contribution in Yoga. • Nearly 200 countries participate in IDY celebration every year. Surveys have shown 30% increase in followers of yoga domestically & 15% increase in followers internationally since declaration & celebration of IDY.
45.	PRAGATI	Ministry of Personnel and Public Grievances	25.3.2015	PRAGATI (Pro-Active Governance and Timely Implementation), an IT based programme has three objectives, viz. Grievance Redressal, Programme Implementation and Project Monitoring.	<ul style="list-style-type: none"> • PM has chaired twenty interactions through PRAGATI since its launch and has addressed a multitude of public grievances, and has monitored and reviewed many important programs and projects of the Government of India as well as projects flagged by State Governments. • PM Portal for Grievances has been integrated with the CPGRAMS and the categories under CPGRAMS have been broadened for better classification
46.	Digital India	Ministry of Electronics & Information Technology	1.7.2015	To deliver Government services to citizens electronically by improving online infrastructure and by increasing Internet	<p><i>Public Internet Access Programme</i></p> <ul style="list-style-type: none"> • 3,00,774 Common Services Centres (CSCs) have been registered across the country, among which, 1,96,922

connectivity. Digital India consists of three core components- Creation of digital infrastructure; Delivery of services digitally; Digital literacy.

are at Gram Panchayats(GP) level. Out of the total registered Common Services Centre, 2,61,071 CSCs are active and transacting for delivery of eServices; out of this, 1,63,226 are at GP level.

- Approximately 23242 post offices for CBS have been migrated.
- Postal ATM 976
- Tie-up with 900 e-commerce companies
- India Post Payment Bank has been launched

E-Governance: Reforming

- Till date, over 128 notifications have been published using provisions of Aadhaar Act 2016 to link Aadhaar of the beneficiary for over 220+ Central Sector and Central Sponsored Schemes through 38 Ministries/ Department of the Central Government.
- Current Status of Aadhaar Linking across some of the major Schemes are given below:

National Seeding Status as on 31 July 2017 (in Crores)			
	Total Beneficiaries	Aadhaar Seeding	Seeding %
NREGA (Active)	10.76	8.56	79.61

NSAP	2.82	0.64	22.77
DBTL	20.94	18.29	87.35
PDS (Ration Cards)	23.16	18.05	77.93
PMJDY	28.44	18.97	66.69
EPFO	11.62	1.79	15.36

- Over 116 crore residents have been enrolled.
- Direct Benefit Transfer - 315 schemes of 51 Ministries/ Departments are there on DBT platform. An amount of more than Rs. 2.14 Lakh Crore has been transferred through DBT and the Ministries/Departments have reported savings of Rs. 57,029 crores in last three years due to implementation of schemes in DBT mode.
- Number of user Departments for e-Office is 263.

eKranti- Electronic delivery of services
(Target to cover all MMPs' departments)

- 3438 e-services are being provided through 44 Mission Mode Projects (MMPs) under e-Kranti. More than 1221.68 crore e-transactions with an average of 101.80 crore transaction per month were done during Financial Year of 2016-17.

47.	BHARAT NET: From High ways to I-ways and village broadband	Ministry of Electronics & Information Technology		Optical Fibre Network connectivity to villages	<ul style="list-style-type: none"> Under the BharatNet project, 2.40 Lakh KMs of pipeline has been laid in 1,07,066 GPs, 2.22 lakhs KMs of optical fibre pulled for 1,00,322 GPs and 26,548 GPs have been connected till 30th July, 2017. By the end of 2017-18, high speed broadband connectivity on optical fiber will be available in more than 1,50,000 gram panchayats, with wifi hot spots and access to digital services at low tariffs.
-----	---	---	--	--	---

Rural Development

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
48.	Sansad Adarsh Gram Yojana (SAGY)	Ministry of Rural Development	11.10.2014	Social, cultural, economic, infrastructure developments in the villages by development of model villages called “Adarsh Gram”	<ul style="list-style-type: none"> The Hon’ble MPs have adopted 703 Gram Panchayats (GPs) under Phase-I and 382 GPs under Phase-II of the scheme and 47 GPs till date. According to the reports uploaded by states on SAGY portal, 21926 projects have already been completed or in progress out of 40962 projects that were planned to be implemented.

49.	Shyama Prasad Mukherji Rurban Mission (SPMRM)	Ministry of Rural Development	21.2.2016	The mission aims to create 300 such Rurban growth clusters over the next 3 years, across the country. The funding for Rurban Clusters will be through various schemes of the Government converged into the cluster.	<ul style="list-style-type: none"> • 28 States have completed their Integrated Cluster Action plans and availed funds for Phase-I in 90 clusters • Simultaneously under Phase-II, 89 clusters have been identified by 25 States and 5 UTs have been approved by the Ministry. This was ahead of the targeted milestone for 2016-17. • Of the 189 clusters approved under Phase-I and II, 50 clusters are Tribal clusters and of these all 17 Tribal clusters under Phase-I have approved plans. • The allocated funds of Rs 300 crore has been released to the States and there has been 100% increase in the allocation making the total allocation to Rs 600 crores, against which the expenditure has been 100%.
50.	Pradhan Mantri Awas Yojana (PMAY) - Apna Ghar Apni Chhat (UD, RD)	Ministry of Rural Development	20.11.2016 (PMAY Gramin) 25.6.2015 (PMAY Urban)	To provide a home to every rural poor which will mandatorily have a toilet along with other facilities; 1 crore houses to be built by 2019. Beneficiaries identified based on SECC-2011	PMAY Gramin: <ul style="list-style-type: none"> • Allocation increased from Rs 15000 crores in 2016-17 to Rs 23000 crores in 2017-18 • Out of target of construction of 1 crore houses in three years 2016-17 to 2018-19, target of 33 lakh was increased by 33% for the year 2016-17. Additional target of 11 lakh houses have been sanctioned in January, 2017 • 32.14 lakh houses have been reported as completed on Awaas Soft by States as on 31 st March,

				<p>To address the gap in</p>	<p>2017, which include 8 lakh houses that have been reported complete on ground but the same could not be uploaded on Awaas soft due to network/IT related issues. States have been provided a window period to reflect the same on Awaas Soft. The house completion in FY 2015-16 was 18.31 lakhs.</p> <ul style="list-style-type: none"> • 885 PMAY-G houses completed in 4 months. • Ambitious effort to complete a house between 6 to 12 months as against 18 months to 3 years earlier. • The use of AwaasApp to capture geo-referenced, time and date stamped photographs of the house at various stages of construction has reduced time lags in verification, quicker completion of houses and strict and efficient monitoring of progress. More than 63 lakh inspections have been conducted using AwaasApp in FY 2016-17. • Presently, 3.53 crore households out of a universe of 4.06 crore households, as per SECC 2011, have been verified by the Gram Sabha and 2.26 crore house have been found eligible to receive assistance after conclusion of the Appellate proceedings. <p>PMAY Urban:</p>
--	--	--	--	------------------------------	--

		Ministry of Housing & Urban Poverty Alleviation		housing demand and supply in urban areas in respect of Economically Weaker Sections, Low and Middle Income Groups and meet the target of “Housing for All” by 2022, with an aim to provide a decent pucca home	<ul style="list-style-type: none"> • 23,92,061 houses so far approved for construction under PMAY(Urban) as against only • 12.40 lakh houses sanctioned during 2014-17 • About 4.00 lakhs houses built during 2014-17 under PMAY(Urban) and ongoing schemes while 7.90 lakh houses were built during 2004-14 • Investment of Rs.1,23,382 cr so far approved under PMAY(Urban) as against only Rs.32,720 cr during 2004-14; • Central assistance of Rs.36,308 cr already approved under PMAY(Urban) as against Rs.17,401 cr under JNNURM; • 2,567 cities and towns so far covered under PMAY(Urban) with approved projects as against only 939 during ten years of JNNURM.
51.	Deendayal Antyodaya Yojana	Ministry of Rural Development And Ministry of Housing & Urban Poverty Alleviation	25.9.2014	Aims at reaching out to all rural poor households estimated at about 9 crores and link them to sustainable livelihood opportunities through organizing all the rural poor into self-managed institutions, build their skills and capacities and enable them to access finance, livelihood services, entitlements and services from both the	<ul style="list-style-type: none"> • All 29 states and 5 UTs [except New Delhi and Chandigarh] are currently implementing the Mission in 3,814 blocks across 556 districts. The Mission is expected to mobilize all rural poor households (about 9 crore) by 2024-25. • In FY 2016-17, against a target of training 2 lakh candidates, over 1.62 lakh youth have been trained, of whom over 84,900 have been placed. • Similarly, as on 30th June, 2017, 38,057 candidates were trained and 24,103 were placed.

				public and private sectors, till they come out of poverty.	<ul style="list-style-type: none"> • 9,16,478 urban poor imparted skill training; • 2,81,153 skilled persons enabled placement; • 186,196 persons assisted with subsidized bank loans for setting up individual and group enterprises; • 2,75,355 Self-Help Groups were assisted with bank loans; • 2,03,018 Self-Help Groups formed; • 14,22,136 street vendors identified in 1,750 cities; • 1,297 shelters for urban homeless sanctioned and 745 made operational.
52.	Pradhan Mantri Gram Sadak Yojana (PMGSY)	Ministry of Road Transport and Highways		To provide connectivity by way of an all-weather road.	<ul style="list-style-type: none"> • Since inception, out of 178,184 eligible habitations, 1,61,876 habitations (90.84%), have been sanctioned out of which 1,24,427 habitations (about 70% of eligible), have been connected under PMGSY by way of completing 5,13,882 km. of road length till 30th June, 2017. • A record 47,447 kms of PMGSY road was constructed during 2016-17. • For the year 2016-17, a record of 130 kms. per day has been achieved, which is the highest average annual construction rate, in the last 7 years. • 11,641 habitations were provided connectivity by construction of 47,447 kms of PMGSY roads during 2016-17 (an average of 32 habitations being provided connectivity every day). It is

					<p>the highest ever in the last 7 years.</p> <ul style="list-style-type: none"> • During 2016-17, a new vertical under PMGSY has been launched “Road Connectivity project in LWE Affected Areas” for construction of all-weather roads in 9 LWE states in 44 worst affected LWE districts and adjoining districts with estimated cost of Rs 11,725 crore. This would be completed by March, 2020. • 113 km of roads constructed per day during 2014-17 against the average of 73.5 km during 2011 to 2014 under Pradhan Mantri Gram Sadak Yojana. • 4,113 kms of roads constructed in 2016-17 with green technologies like cold cold-mix, fly ash, jute etc as compared to 2,634 kms in 2014-16 & less than 1000 kms in 2012-14 • “Meri Sadak” mobile app bringing in transparency and citizen engagement in registering of complaints regarding quality of construction and pace of construction • Space Technology for monitoring of PMGSY roads in 10 districts of 5 States i.e. Assam, Rajasthan, Chhattisgarh, Telangana and Odisha, of which 242 PMGSY roads completed • 20 States have notified and have started operationalizing a “Rural Roads Maintenance Policy”
--	--	--	--	--	---

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
53.	Atal Mission for Rejuvenation and Urban Transformation (AMRUT)	Ministry of Housing & Urban Poverty Alleviation	25.6.2015	To ensure water taps to over 2 cr urban households in mission cities by 2019 besides expanding sewerage and drainage networks, Non-motorised transport and providing open and green spaces	<ul style="list-style-type: none"> • Service Level Improvement Plans (SLIPS) for all 500 mission cities approved three years ahead of the mission period with a project investment of Rs.77,678 cr. • Execution of 1,109 projects worth Rs.18,093 cr has begun • 1,523 Projects worth Rs.26,990 cr under tendering and rest under DPR preparation • Under this reforms linked mission, 472 mission cities have taken up Credit Rating exercise of which 312 have so far got ratings as against only 61 cities so rated under JNNURM; • About 22 cr urban population will benefit from this mission

54.	Smart City Mission	Ministry of Housing & Urban Poverty Alleviation	25.6.2015	To ensure core infrastructure to improve quality of living through area based development in and around 100 cities based on inclusive and sustainable urban planning and development.	<ul style="list-style-type: none"> • 98 cities identified through competition • 90 of 98 cities selected for financing through competition • Investment of Rs.1,90,000 cr approved for these 90 cities • Total Urban Population Impacted - 7.2 Cr • 57 projects worth Rs.941 cr already completed • 116 projects worth Rs.4,476 cr under implementation • 182 projects worth Rs.9,769 cr under tendering • 2,313 projects worth Rs.96,336 cr identified
-----	---------------------------	--	-----------	---	---

Cleanliness & Sanitation

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
55.a	Swachh Bharat Abhiyan	Ministry of Drinking	2.10.2014	To fulfil Mahatma Gandhi's dream of a	<ul style="list-style-type: none"> • Over 4.52 crore household toilets constructed since the launch of the

		Water and Sanitation		clean and hygienic India.	<p>Mission</p> <ul style="list-style-type: none"> • 2,17,210 villages, 155 districts and 5 States declared ODF as on date. 31st July, 2017. • Incentive for individual toilet has been increased to Rs. 12,000. • 80 lakh toilets constructed from 2.10.2014 to 2.10.2015 against expected 60 lakh. • Against the yearly target of 50 lakh for individual latrines for the year 2014-15, 58,54,987 latrines were constructed, which is achievement of 117% of the target. • 45.59 lakh and 49.76 lakh toilets were constructed in 2012-13 and 2013-14 respectively. On the other hand, in the first two years of NDA Government, 58.54 lakh and 97.73 lakh toilets constructed in 2014-15 and in 2015-16 (upto 29.2.2015). • 100 Swachh Iconic Places (SIP) of historical and cultural significance will attain the highest levels of Swachhta as per global standards. 20 of these have been selected in Phase 1 and Phase 2. • 4,480 villages along the banks of River Ganges across 52 districts in 5 States are ODF villages.
--	--	-----------------------------	--	---------------------------	--

55. b	Swachh Vidyalaya	Ministry of Human Resource Development		Toilets in all elementary and secondary schools	<ul style="list-style-type: none"> • Target was fully achieved with 4.17 lakh toilets added to 2.61 lakh government elementary and secondary schools from 15.8.2014 to 15.8.2015. • 13.77 crore children in 11.21 lakh government schools all over the country now have access to toilet facilities
-------	-----------------------------	---	--	---	---

River Development & Ganga Rejuvenation

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
56.	Namami Gange	Ministry of Water Resources, River Development & Ganga Rejuvenation	10.7.2014	To integrate the efforts to clean and protect the Ganga river in a comprehensive manner.	<ul style="list-style-type: none"> • Since May 2014, Rs. 12423.63 crore have been sanctioned for the programme. • Out of the total sectioned amount Rs. 2618.42 crore has been spent. • 155 projects were sanctioned under Namami Gange Programme at an estimated cost of Rs. 12423.63 crores. Till date 41 projects have been completed. • 75 projects out of 155 were sanctioned for creation of 932.84 MLD new Sewage Treatment Plants (STPs), rehabilitation of 1091 MLD of existing STPs and laying/ rehabilitation of 4031 Km sewer network for abatement of pollution in river Ganga and Yamuna. Total sanctioned of these projects is 10289.42 crore out of which Rs. 2191.43 crore have already been spent. 14 projects have been completed. • Presently 661 municipal sewerage management projects for creating treatment capacity of 1031 MLD in 20 towns are under progress. • 1109 grossly polluting industries were inspected and reports in respect of 597 have been received. 270 GPIs have been closed for non-compliance to stipulated norms. 218 units were found complying with the norms. 109 units have been issued show cause notice.

					<ul style="list-style-type: none"> • 4076 villages have been declared as Open Defecation Free (ODF) out of 4291 marked Villages on the main stem of the river. • Against the target of 15.27 lakh individual household latrines, approx. 11.04 lakh individual household latrines have been constructed. • A new initiative has been taken up for rural sanitation in Ganga gram villages and total of Rs. 578 crore has been released to M/o Drinking Water & Sanitation towards Swachh Bharat (Rural). • Manual Water Quality monitoring at 110 and real time water quality monitoring of Ganga has started at 44 locations. • Under biodiversity programme, two rescue and rehabilitation centers for turtles have been set up at Narora and Sarnath and for the first time comprehensive baseline survey of aquatic animals including Ganges dolphins in the entire stretch of River Ganga is in progress. • MoUs have been signed with 10 Central Ministries with a view to ensure adequate flow in the River. Steps have been taken to fix e-flow and improve water use efficiency in various consuming sectors. • Afforestation has been planned along Ganga which includes plantation in Natural, Agricultural and Urban landscape, Conservation interventions i.e. wetlands, Soil & water management and Research, Awareness & Capacity
--	--	--	--	--	---

					<p>building etc. Advance soil work for 3,486 ha. and plantation of 1,36,759 saplings has been planned for 2016-17. Similarly 8,046 ha. of advance soil work has been planned along with Medicinal plants in seven districts of Uttarakhand during 2017-18.</p> <ul style="list-style-type: none"> • Surface cleaning for collection of floating solid waste from the surface of the Ghats and river and its disposal with the help of trash skimmers has started at 11 locations. • 60 Projects for renovation of old ghats and crematoria were sanctioned a cost of 1391.30 crore. Out of these 24 projects have been completed at the cost of Rs. 180.16 crore. • Two river front development projects have been sanctioned at the cost of Rs 270.55 crore. So far an amount of Rs. 128.11 crore has already been incurred on these projects. • One project of Ghat cleaning has been sanctioned at the cost of Rs. Five crore. Rs. 2.9 crore has already been incurred on this project. • An amount of Rs. 250.82 crore has been sanctioned for five Institutional Development (Non-Infrastructure) Projects. One project has been completed. An amount of Rs. 16.87 crore has been incurred on these projects. • 11 Support/ Research & Study Projects have been sanctioned at the cost of Rs. 88.71 crore. Two projects have been completed. An amount of Rs. 53.61
--	--	--	--	--	--

					<p>crore has been incurred on these projects.</p> <ul style="list-style-type: none">• One project of rural sanitation under UNDP assistance has been sanctioned for Rs. 127.83 crore. An amount of Rs. Five crore has been incurred on these projects.
--	--	--	--	--	--

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
57.	<p>Mission Indradhanush</p> <p>'Intensified Mission Indradhanush' to be rolled out from October 2017</p> <p>New vaccines introduced</p>	Ministry of Health and Family welfare	<p>25-12-2014</p> <p>November 2015</p>	<p>To reach out to those children who have been left out of routine immunization.</p> <p>The objective of Mission Indradhanush is to increase full immunization coverage in India to at least 90% children by 2020.</p> <p>Focus on urban areas and other pockets of low immunization coverage. Target of full immunization by 2018.</p> <p>Inactivated Polio Vaccine (IPV):</p> <p>In concurrence with the World Polio End Game strategy, IPV was introduced in 6 states and expanded throughout the country by June 2016.</p>	<ul style="list-style-type: none"> • More than 2.47 crore children and around 67 lakh pregnant women have been immunized under Mission Indradhanush. • Around 71 lakh Vitamin A doses have been distributed along with 66.5 lakh ORS packets and 2.28 crore Zinc tablets. • From 1% annual increase in coverage of Full Immunization, Mission Indradhanush has resulted in a 6.7% annual expansion in the immunization coverage as per the report of Integrated Child Health & Immunization Survey (INCHIS). • As of now, 528 districts across 35 state/UTs have been covered under four phases of Mission Indradhanush. • A total of 118 districts, 17 urban areas and 52 districts of North East states will be targeted under Intensified Mission Indradhanush. <p>Till June 2017, around 2.27 crore doses of IPV have been administered to children since its introduction.</p> <p>Approximately 68.5 lakh doses of Rotavirus vaccine have been administered to children since its introduction till June 2017.</p>

			March 2016	<p>Two fractional doses of IPV are provided at 6 and 14 weeks of age.</p> <p>Rotavirus Vaccine:</p> <p>To reduce the burden of diarrhea caused by Rotavirus. Introduced in four states of Andhra Pradesh, Haryana, Himachal Pradesh and Odisha and has been expanded to five more states namely Assam, Madhya Pradesh, Rajasthan, Tamil Nadu and Tripura on 18th February 2017. The vaccine is provided as three doses at 6, 10 and 14 weeks of age.</p>	
58.	Pradhan Mantri Bhartiya Janaushadhi Pariyojana (PMBJP)	Ministry of Chemicals & Fertilizes D/o Pharmaceuticals		Availability of cheap medicine to poor	<ul style="list-style-type: none"> • As on 28.07.17, 2060 Pradhan MantriBhartiyaJanaushadhiKendras (PMBJKs) are functional in 31 States/UTs. • 988JaunaushadhiKendras opened in 2017-18. • Scheme's product basket has been expanded to cover more than 600 medicines and 154 surgical aids and consumables covering all therapeutic categories

S.N	Scheme	Ministry	Launch Date	Objectives	Achievements
59.	Nai Manzil	Ministry for Minority Affairs	15.8.2015	To benefit the minority youths in the age group of 17 to 35 years who are school-dropouts or those educated in the community education institutions like Madarasas, by providing formal education and skill training along with certification.	<ul style="list-style-type: none"> • 69,840 trainees have been allocated for education and skill training in 23 states in 2016-17 • For management, MIS and monitoring of the scheme, a Project Management Unit (PMU) has been established within the Ministry. • The Ministry has placed the first reimbursement claim of DLIs amounting to USD 4 million to the Joint Controller, Aid Accounts and Audit Division, Department of Economic Affairs, Ministry of Finance, which has also been approved and forwarded to the World Bank by the Ministry of Finance, GOI.
60.	USTTAD	Ministry for Minority Affairs	14.5.2015	USTTAD (Upgrading the Skills and Training in Traditional Arts/ Crafts for Development)” was launched on 14 th may, 2015 at Varanasi. It aims to preserve rich heritage of traditional skills by building capacity of traditional artisans/craftsmen, standardization of the traditional arts/crafts,	<ul style="list-style-type: none"> • Ministry has engaged the institutions of national repute namely, National Institute of Fashion Technology (NIFT), National Institute of Design (NID) and Indian Institute of Packaging (IIP) to work in various clusters for design intervention; product range development; packaging; exhibitions, fashion shows and publicity; tying up with e-marketing portals to enhance sales; and brand building. • Ministry launched prototypes of four crafts of Jamdani, Stone Carving,

				<p>their documentation, design development and establishing market linkages.</p>	<p>Banaras Brocade and Wooden Toys being practiced by minorities, developed with help of NIFT and NID at Varanasi.</p> <ul style="list-style-type: none"> • Out of earmarked Budget of Rs. 17.01 crore for 2015-16, Rs. 16.90 crore was released. • Ministry decided that mega exhibitions as “HUNAR HAAT” are organized for promoting, branding and publicity of USTTAD scheme. The Hunar Haat are organized to enable and encourage artisans and craftspersons from minorities to avail opportunities in the growing market by showcasing their traditional arts/crafts. So far, Two Hunar Haats have been organized at (i) India International Trade Fair, New Delhi from 14th to 27th November, 2016 and (ii) State Emporia Complex, New Delhi from 11th to 26th February, 2017. • Ministry has empanelled 38 Project Implementing Agencies (PIAs) for training in Traditional Arts/Craft. during 2016-17, Ministry has released an amount of Rs. 19.77 crore including Rs. 1.74 crore to NMDFC for organizing exhibition, for 16,200 trainees to PIAs in 11 States.
--	--	--	--	--	---

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
61.	<p>Pandit Deendayal Upadhyay Shramev Jayate Yojana (PDUSJY)</p>	<p>Ministry for Labour & Employment</p>	<p>16.10.2014</p>	<p>To consolidate information of Labour Inspection and its enforcement through a unified web portal, this will lead to transparency and accountability in inspections.</p>	<ul style="list-style-type: none"> • Minimum wages have been increased by 42% in both agricultural and non-agricultural sectors This will directly benefit an additional 55 lakh workers. • 7th Pay Commission: Benefited 50 lakh employees and 35 lakh pensioners. • The Payment of Bonus (Amendment) Act, 2015, enhances the eligibility limit for payment of bonus from Rs. 10,000 per month to Rs. 21,000 per month • Shram Suvidha portal: Total 19,82,407 unique Labour Identification Number (LIN) generated and submission of 5747 common annual return under 8 Central Labour Laws as on 12th June 2017. Facility for Common Registration under EPFO and ESIC and monthly common Electronic Challan cum Return(ECR) for EPFO and ESIC available on the portal. Integration with State Labour Departments being done. Haryana, MP, Maharashtra and Delhi are on board. Portal available in multi-lingual interface of 11 languages including English. • Unique Labour Identification number allocated to give permanent

					<p>identity to labourers. As on 15.12.2016, EPFO has allotted around 9.64 crore UAN to its members and around 3.03 crore of these members have activated using their Mobile number and have been benefitting from online services. No. of KYC details digitally approved are 7.05 core.</p> <ul style="list-style-type: none"> • Amendments in Labour laws to exempt certain industries from returns, labour registration, inspection etc. • Amendment in factories Act, 1948 to allow for : night shift for women, increased hours of overtime • Apprentices Act, 1961 modified to ensure more apprentices. Stipend linked to minimum wages. • Facility of Common online return in one year • Reforms in BIS laws to improve the standards of goods and services • National Career Service Project: bringing employers, trainers and unemployed on single platform. Over 3.9 crore job seekers, 14.8 lakh employers and mobilization of over 6 lakh vacancies through the portal. Over 640 job fairs organized under NCS.
--	--	--	--	--	--

62.	Pradhan Mantri Rojgar Protsahan Yojana (PMRPY)	Ministry for Labour & Employment	09.08.2016	Pradhan Mantri Rojgar Protsahan Yojana for incentivising employers for new employment being implemented since August 2016, where Government will pay the employers share of 8.33% EPS for the new employees for a period of 3 years. Over 2.85 lakh new employees have already been covered.	<ul style="list-style-type: none"> As on 31.07.2017 Beneficiaries covered are 3,02,752 and the Establishments are 6588
-----	---	---	------------	--	---

Education

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
63.	Udaan Scheme	Ministry of Human Resource Development	14.11.2014	Encouraging girls for higher technical education and aims to provide a platform that empowers girl students and provides them with better learning opportunities	<p>The achievements of the Udaan Project right from beginning are furnished as under:</p> <p>Academic Session 2014-15</p> <ul style="list-style-type: none"> • Total number of students : 359 • Appeared in JEE (Mains) : 341 • Qualified for JEE(Advanced) : 114 <p>Academic Session 2015-16</p> <ul style="list-style-type: none"> • Total number of students : 429 • Appeared in JEE (Mains) : 376 • Qualified for JEE(Advanced) : 143 <p>Academic Session 2016-17</p> <ul style="list-style-type: none"> • Total number of students : 777 • Appeared in JEE (Mains) : 632 • Qualified for JEE(Advanced) : 135
64.	Ishan Vikas	Ministry of Human Resource Development		To provide exposure visits for talented students from the NE region for internship in IITs, NITs, NIFTs	<ul style="list-style-type: none"> • From December 2014 to July 2017, a total of 372 engineering students (260 boys and 112 girls) were covered under the programme. • From 2014 upto end of 2016, a total of 1637 school children from 8 NE states, benefited from the programme.

65.	National Academic Depository	Ministry of Human Resource Development	9.9.2016	To develop a Digital Depository for school learning certificates, degrees and other academic awards of Higher Education Institutions, on the pattern of a Securities Depository online with the vision of Digital India.	<ul style="list-style-type: none"> • Eliminating fraudulent practices such as forging of certificate, mark-sheets and facilitating validation. • NAD was launched on 9th July 2017 at Vigyan Bhawan. It is Udaan ready for access by users.
66.	GIAN	Ministry of Human Resource Development	30.11. 2015	Aims at improving quality in higher education and research.	<ul style="list-style-type: none"> • Partnership with 32 countries already in place. • Under this scheme, 998 course proposals have been approved so far. Out of these courses, nearly 683 courses have been organized. • During 2015-16, 2016-17, and 2017-18 an amount of Rs. 35 crore, Rs. 20 crore and Rs. 25 crore respectively was released for the Scheme.

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
67.	Atal Innovation Mission (AIM) & Self-Employment and Talent Utilization (SETU)	NITI Aayog	Approved by Cabinet on 24 February 2016	Atal Innovation Mission (AIM) including Self-Employment and Talent Utilization (SETU) is Government of India's endeavour to promote a culture of innovation and entrepreneurship. Its objective is to serve as a platform for promotion of world-class Innovation Hubs, Grand Challenges, Start-up businesses and other self-employment activities, particularly in technology driven areas.	<ul style="list-style-type: none"> • Establishing Atal Tinkering Labs: 257 top schools were awarded the ATL grant in December 2016 • Establishing Atal Incubation Centres: 60 shortlisted applicants. The selected applicants based on the recommendation of the Inter-ministerial group would be considered by the SSC in the final round. • Scaling up support to Established Incubation Centres: 6 out of the 17 top applicants have been selected for receiving grant. Detailed MoA is being worked out for the scale up support to EICs. • Atal Grand Challenges: Appropriate areas for conducting the Grand Challenges to enable efficient, scalable, cost-effective, world-class solutions to India's challenges are currently being evaluated.

68.	National Initiative for Developing and Harnessing Innovations (NIDHI)	Ministry of Science & Technology	6.9.2016	<p>National Initiative for Developing and Harnessing Innovations (NIDHI) is an umbrella programme conceived and developed for nurturing ideas and innovations (knowledge-based and technology-driven) into successful start-ups. The programme is in line with the national priorities and goals and its focus is to build an innovation driven entrepreneurial ecosystem with an objective of socioeconomic development through wealth and job creation</p>	<ul style="list-style-type: none"> • During 2016-17, 10 NIDHI PRAYAS Centres have been sanctioned for establishment along with Program Management Unit at SINE, IIT Bombay. These PRAYAS centres will support 100 innovators with prototyping grant up to Rs. 10.00 lakh. Ten NIDHI EIR centres have been sanctioned for establishment along with Program Management Unit at Technology Business Incubators at NCL Pune. These EIR centres will support 100 student entrepreneurs. The National Expert Advisory Committee has recommended setting up of 15 NIDHI TBIs and 6 NIDHI CoE. The NIDHI TBIs will create a cumulative incubation capacity 300 entrepreneurial ventures. Six TBIs have been sanctioned NIDHI Seed Support with enhanced funding of Rs. 10.00 crore each for providing early stage seed investments in the incubatees • It is planned to scale up the activities under NIDHI program to create a conducive ecosystem for innovation, start-up incubation and entrepreneurship to prosper. It is proposed to support more number of women entrepreneur empowerment programs, innovative idea scouting programs and Grand challenges.
-----	--	---	----------	--	--

					<ul style="list-style-type: none"> • Since September 2016, 10 PRAYAS centres, to support innovators with prototyping grant up to Rs. 10.00 lakh have been established. These centres have supported 54 innovators by extending prototype grant. Ten NIDHI EIR (Entrepreneurship InResidence) centres have been established. These EIR centres have supported 61 student entrepreneurs by extending fellowship support. DST is supporting establishment of 15 NIDHI TBIs (Technology Business Incubators) and 6 NIDHI CoE (Centre of Excellence). Eight TBIs have been sanctioned NIDHI Seed Support grant with enhanced funding of Rs. 10.00 crore each for providing early stage seed investments to the incubatees. Two NIDHI Accelerators have been sanctioned at DST supported TBIs. • Under innovation scouting and growth program: 'India Innovation Growth Program 2.0', innovators under University Challenge and Open Innovation have been identified and investments and mentoring support is being extended. Women Entrepreneurship & Empowerment (WEE) program,
--	--	--	--	--	---

					to identify and support women entrepreneurs is under way.
--	--	--	--	--	---

Defence

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
69.	One Rank One Pension	Ministry of Defence		Equitability in the pension Ex-Servicemen and defence family pensioners	<ul style="list-style-type: none"> Resolved after four decades & announced by PM As on 30.04.2017 (data compiled till 10.07.2017), a sum of Rs. 4,156.59 crore and Rs. 2,385.33 crore have been paid towards first installment & second installment of OROP arrears to 20,39,934 Ex-Servicemen/family pensioners and 15,93,125 Ex-Servicemen respectively. Further, a sum of Rs. 2,250.09 crore has also been paid to 15,13,524 Ex-Servicemen as third installments of OROP arrears.

Social Justice and Empowerment

S.N	Scheme	Nodal Ministry	Launch Date	Objectives	Achievements
70.	Accessible India Campaign-Sugamya Bharat Abhiyaan	Ministry for Social Justice and Empowerment	3.12.2015	To make at least 50 percent of all government buildings in the national capital and all state capitals “fully accessible” for the disabled by July 2018.	<ul style="list-style-type: none">• The scheme is ensuring a dignified life to Divyangs.• Special camps organized for distribution of Aids and Assistive devices to 6 lakh persons with disabilities.
