Government of India Ministry of Minority Affairs

Guidelines for implementation of Multi-sectoral Development Programme during 12th Five Year Plan

Background

1.1 In 1987, a list of 41 minority concentration districts was prepared, based on a single criterion of minority population of 20 percent or more in a district based on the data from Census 1971, for enabling focused attention of government programmes and schemes on these districts.

1.2 The Multi-sectoral Development Programme (MsDP) was conceived as a special initiative of the follow up action on the Sachar Committee recommendations. It is a Centrally Sponsored Scheme (CSS) approved by the Government in the beginning of the 11th five Year Plan and launched in the year 2008-09 in 90 Minority Concentrations Districts (MCDs). It is an area development initiative to address the development deficits of minority concentration areas by creating socio-economic infrastructure and providing basic amenities.

Objective

2.1 The programme aims at improving the socio-economic conditions of minorities and providing basic amenities to them for improving the quality of life of the people and reducing imbalances in the identified minority concentration areas during the 12th Five Year Plan period. The projects to be taken up under MsDP would be related to the provision of better infrastructure for education, skill development, health, sanitation, pucca housing, roads, drinking water, besides schemes for creating income generating opportunities. The objective of the scheme would be to fill the gaps in the existing schemes of the Govt. of India by providing additional resources and to take up non-gap filling projects (innovative projects) for the welfare of the minorities.

2.2 This initiative will be a joint effort of the Centre and the States/UTs for inclusive growth accelerate development process and improve the quality of life of the people.

The scheme aims at focused development programmes for backward minority concentration areas to help reduce imbalances and speed up development.

2.3 The gap filling projects would be implemented with the same guidelines as applicable under the existing scheme of the Govt. of India. The non-gap filling innovative projects would be implemented as per the project design submitted and approved.

Minorities

3.1 Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsis) have been notified as minority communities under Section 2 (c) of the National Commission for Minorities Act, 1992. As per Census 2001, the percentage of minorities in the country is about 18.4% of the total population of the country, of which Muslims are 13.4%; Christians 2.3%; Sikhs 1.9%, Buddhists 0.8% and Parsis 0.007%.

3.2 Area for the implementation of the programme:

(i) **Block as the unit of planning:** The unit of planning for implementation of MsDP would be Block instead of district as at present. This would sharpen the focus of the programme on the minority concentration areas as district became a big unit for this purpose. Further, this would also help in covering the deserving minority concentration blocks (MCBs) which are at present lying outside the present MCDs.

Blocks with a minimum of 25% minority population falling in the backward districts selected on the basis of backwardness parameters adopted during 11th Five Year Plan, would be identified as the backward Minority Concentration Blocks (MCBs). In case of 6 States (Lakshadweep, Punjab, Nagaland, Meghalaya, Mizoram and Jammu & Kashmir), where a minority community is in majority, a lower cut-off of 15% of minority population, other than that of the minority community in majority in that State/UT, would be adopted. The backwardness parameters adopted for identification of the backward districts (same as the one adopted during 11th Five Year Plan) are:

(a) religion-specific socio-economic indicators at the district level-

- (i) literacy rate;
- (ii) female literacy rate;

- (iii) work participation rate; and
- (iv) female work participation rate; and

(b) basic amenities indicators at the district level-

- (i) percentage of households with pucca walls;
- (ii) percentage of households with safe drinking water;
- (iii) percentage of households with electricity;

In selected blocks, the villages having higher minority population would be given priority for creation of the village level infrastructures/assets. Location of the assets should be so selected that the catchment area should have atleast 25% minority population. A total of 710 such minority concentration blocks falling in 155 backward districts have been identified on the basis of data from Census 2001.

(ii) **Cluster of minority concentration villages falling outside the identified minority concentration blocks**: Within the blocks of backward districts not selected as MCBs, cluster of contiguous minority concentration villages **(having at least 50% minority population)** would be identified. In case of hilly areas of North Eastern States, such villages having minority's population of 25% may be identified. About 500 villages which are falling outside the minority concentration blocks would be covered through such clusters. Identification of the clusters fulfilling the above criteria would be done by the States/UTs. The identified clusters would be recommended by the State Level Committee to the Empowered Committee for its final selection for implementation of the programme. The Empowered Committee would finalise the selection of the cluster and would also fix the allocation for each cluster for the 12th Five Year Plan.

(III) **Backward minority concentration towns/cities**: Towns/cities with a minimum of 25% minority population (in case of 6 States/UTs, 15% of minority population, other than that of the minority community in majority in that State/UT) having both socioeconomic and basic amenities parameters below national average, would be identified as Minority Concentration Towns/Cities for the implementation of the programme. A total of 66 minority concentration towns of 53 districts falling outside the 90 MCDs, have been identified for the implementation of the programme. The programme will intervene only for the promotion of education, including skill and vocational education for empowering the minority in town/cities. 3.3 Thus the programme would cover 710 Blocks and 66 towns falling in 196 districts. The list of Block/Town/Cities is at **Appendix – I**. However, this would be revised on the availability of data of 2011 Census, or, if any, new block/town fulfilling the criteria is reported by the States.

Multi-sectoral Development Plan (MsD Plan)

4.1 The State Govt./ UT Administration would notify a department with clear responsibility to deal with Multi-sectoral Development Programme. It would be advisable that implementation of the MsDP and Prime Minister's New 15 Point Programme is the responsibility of the same department in the State Govt./UT Administration. While preparing the Plan for MsDP, the State Govts./UTs would undertake both the gap filling (covered under the existing Centrally Sponsored Schemes) and non-gap filling projects (innovative projects) for the welfare of the minorities.

4.2 While preparing the Plan for MsDP, the State Govts./UTs would give priority to education, health and skill development including skill training to the minorities. Atleast 10% of the allocation given to the State would be earmarked for the activities related to skill training to minority youth. Further, to facilitate and motivate education amongst girls of minority communities, free bicycles can be given to the minority girl students of class **9**th under MsDP. The student should have passed prescribed examination of class 8th and continue the studies in class 9th and such girl student should belong to the family "Below Poverty Line".

4.3 Preparation of MsD Plan

To take the planning process to the grass root level and to ensure the involvement of the Panchayati Raj Institutions in this Programme, a block level committee in all the blocks covered under this programme will be constituted. The Block Level Committee would prepare the plan (comprising different projects needed on the basis of base line survey) at the village level. This Committee would then recommend the plan to the District Level Committee for Prime Minister's New 15 Point Programme. For Towns/Cities, the proposal of the projects will be prepared by the local body and submitted to the District Level Committee. The District Level Committee would scrutinize the plan proposal and recommend it to the State Level Committee for 15 Point Programme. The State Level Committee would give approval to the projects based on the standardized cost derived by the State from the approved norms of corresponding schemes of Central Ministries. In case of other projects not having standardised cost, the State Level Committee would approve the projects on the basis of SOR of the State/UT. State Level Committee would approve the projects costing upto Rs. 10 crore. Empowered Committee at the Centre would approve the overall plan of the block/town and clusters of villages and the projects of more than Rs. 10 crore. Based on this approval the release of fund would be done by the Ministry and the State Govt.

4.4 The Plan should be designed to fill the 'development deficits' either by topping up the funds of ongoing schemes/programmes of the Central Government or propose projects which are not catered to by existing schemes/programmes of the Central and State Governments and indicate the year-wise financial and physical phasing for implementation during the 12th Five Year Plan period.

4.5 It should be ensured that the projects included in the MsD Plan have not been sanctioned or proposed under any other scheme of the State/Central Government or any other source of funding including RSVY/BRGF and BADP in the areas concerned. It should further, be ensured that there is no duplication with other public-funded schemes with similar objectives being implemented in the targeted MCBs/towns/cities/villages. It should also be ensured that the MsD Plan is in consonance with the annual plans and 12th Five Year Plan and the resources being given to the blocks/towns/cities/villages are in addition to regular allocation to these areas under the existing schemes/programmes.

4.6 Each of the prioritized projects submitted to the State Level Committee will be accompanied by a socio-economic feasibility report justifying the proposal by clearly outlining the gap, its criticality, goals, strategies, outcomes and benefits, milestones, approximate cost of project, project location, land availability and intended beneficiaries, implementing agency, duration of project, existing and proposed mechanism for implementation, management/operation and maintenance of the assets created.

5

Detailed Project Reports (DPR):

5.1 DPR is to be sent to the Ministry for projects with an estimated project cost exceeding Rs.10.00 crore.

5.2 DPRs shall be prepared by the line department concerned of the State/UT or through the agency which will be executing the project.

5.3 The DPR should, inter-alia, include the basic information and must establish its economic and technical viability such as its rationale, cost, funds required, similar facilities available in and around area of the project site, detailed technical specifications etc. In addition, the DPR should clearly have the following:

- Certification that the cost estimates are as approved by the competent authorities of the State/UT and that the costs are based on the latest Schedules of Rates (SOR) in force in the State/UT concerned;
- Intended economic/social benefit and target beneficiaries; and
- Status of relevant regulatory and statutory clearances.

5.4 Two copies of DPRs for each project shall be sent to the Ministry of Minority Affairs for examination and clearance.

6. Principles to be followed for formulation of MsD Plan

6.1 The following principles are laid down for formulation of plan:

(i) The plan for the block/town shall be based on the requirement to improve socioeconomic condition and basic amenities.

(ii) The plan should contain projects, prioritized with inter-se priorities among different targeted sectors namely, primary/secondary education, drinking water supply, electricity, health, sanitation, housing, and income generating activities. This will be done similarly for critical infrastructure required for overall development of the area. It may include projects for carrying out social mobilization and sensitization campaign to send children to schools, provide employment opportunities to women, etc. for improving the socio-economic parameters in the Minority Concentration Areas.

(iii) It should be ensured that the funds provided for the Minority Concentration Areas are additional resources for these districts and they do not substitute central or State Government funds already flowing to the districts.

(iv) It should be ensured that there is no duplication with other public funded schemes with similar objectives being implemented in the targeted areas.

(v) Resources and attention should be given according to the level of deprivation of the areas concerned to improve the socio-economic conditions of minority communities and the basic amenities subject to the ceiling of financial assistance that may be provided to such areas.

(vi) Projects for creation of physical assets should be for providing critical infrastructure linkages that are required for optimizing services and providing livelihood support, to bring the identified districts at par with the national average.

(vii) No cost over-run would be permitted under this programme. In case of any cost escalation, it would be borne by the State Government.

(viii) Peoples' participation and involvement of PRIs, NGOs and Self Help Groups should be ensured at every stage including plan formulation, implementation and monitoring.

(ix) Proposed projects should be sustainable and assets created with care so that they are useful and maintained even after the project is over.

(x) MsDP shall be implemented through the State/Central agencies only. The State may, however, decide to execute the project through any qualified, reputed, experienced agency, including renowned and widely accepted NGOs, justification for which should be mentioned in the proposal.

(xi) Creation of new posts for the commissioned infrastructural projects under this scheme is strictly prohibited. It would be the responsibility of the State Government/UT administration to ensure that staff required for operationalisation of assets proposed to be created under this programme is already available or will be provided by them. No recurring expenditure would be funded from Central Government resources under the scheme and it should be the responsibly of the States/UTs to ensure that assets created under this programme are maintained by them.

(xii) All plans/DPRs (wherever applicable) should be forwarded to the Ministry of Minority Affairs by the Department in the State dealing with minority welfare/affairs. This system of communication will apply to correspondences as well.

(xiii) Following criteria would further guide the planning exercise:

(a) The plan should give special attention to projects for education, health and skill development.

(b) Projects for self-employment/income generating activities should be based on credit rather than subsidy and should be designed to leverage a larger investment as loans from the banks/financial institutions and beneficiary contribution. However, this may be relaxed for subsidy linked schemes of the Central Government which are absolutely essential to augment resources for expanding coverage of the scheme. In such case, the subsidy should be kept at the same level as provided in the Central Government schemes/programme.

(c) There would be no change in guidelines of any existing programme under implementation in such MCBs/towns/cities/villages for which this scheme will provide additional funds.

(xiv) Following criteria would further guide the project identification exercise for creation of social and economic infrastructure and community assets:

(a) Land acquisition costs cannot be covered under this programme. This shall be borne by the State/UT;

(b) Financial assistance from this programme cannot be utilized for construction or renovation of administrative buildings, establishment costs/staff costs etc.

(c) No staff component – either work charged or regular – shall be created by the project implementing authorities from this programme.

7. Plan Approval:

7.1 The plan under this programme would be prepared at the level of Blocks/Towns/Clusters indentified. For the Blocks identified as MCBs, the Block Level Committee constituted for MsDP (details in Para 8) will prepare the plan and send it to the District level Committee for Prime Minister's New 15 Point Programme. In case of towns/cities, the plan will be prepared by the local body of the urban area identified for the implementation of this programme and submitted to the District Level Committee. Block Level Committee will also be constituted for those blocks whose cluster of minority concentration villages have been approved by the EC. The plan for such cluster will be prepared by the Block level Committee and sent to District Level Committee.

7.2 District Level Committee

The District Level Committee would scrutinize the plan proposal and recommend it to the State Level Committee for 15 Point Programme. The committees shall ensure that the MsD Plan for the blocks/villages/towns/cities has been prepared keeping in view, among other things contained in this programme, the following:

(a) To propose projects for improvement of the socio-economic conditions of the minorities and basic amenities parameters of the district concerned to bring it at par with the national average.

(b) To propose projects that are deficit/gap filling and not for substituting a budgeted ongoing scheme with similar objectives.

(c) Ensure that the funds provided for the MCBs/towns/cities/villages are additional resources for these districts do not substitute State Government funds already flowing to the districts. To prevent diversion of funds from MCBs/towns/cities/villages, the flow of funds to the district concerned in the previous year will be taken as a benchmark.

(d) To propose projects for the selected sectors which are not covered by the work programmes for the Annual Plans and the 12th Five Year Plan of the State/UT concerned and the schemes/programmes of the Central Government but considered critical for the development of the minorities.

(e) To ensure that there is no duplication of work with similar objectives implemented or proposed to be implemented under the State and Central schemes and programmes.

(f) To select the projects in the villages/localities having substantial minority population.

(g) To judiciously distribute resources for the sector concerned to bring the relevant parameters above the national average.

(h) To involve the Panchayati raj institutions/local bodies in the implementation of the MsD Plan wherever the mechanism is established.

(i) To ensure that the MsD Plan of the district concerned is prepared keeping in view the scope and availability of resources for the district concerned.

(j) To ensure that the MsD Plan is prepared in consonance with the overall planning process within the district covering Annual Plans and 12th Five Year Plan.

The Deputy Commissioner/Collector/District Mission Director, as the case may be, shall assist in facilitating the preparation and implementation of the district plan and ensure effective monitoring.

7.4 State/UT Level Committee

The State Level Committee constituted for implementation of the Prime Minister's New 15 Point Programme for the Welfare of Minorities headed by the Chief Secretary shall also serve as the State Level Committee for the implementation of Multi-sectoral Development Programme in the State/UT concerned. In addition to the existing members, secretaries from all line department concerned, secretaries of the departments of finance, planning, the member-secretary of the District Mission/Deputy Commissioner of the district concerned and head of the lead bank in the State/UT may be included as members. Notices for the meetings must be sent to the Ministry of Minority Affairs to enable an official from the Ministry to attend the meetings.

7.5 The State Level Committee (SLC) would approve the projects upto Rs.10 crore. While approving the projects the SLC would ensure the following:-

- i) It would see that the projects proposals are under the ambit of MsDP i.e. the projects conform to the objectives and guidelines of MsDP.
- ii) It would satisfy itself about the need and justification for the projects in the locality where it is proposed.
- iii) It would ensure that the costs of the individual projects are as per the standard cost derived by the State from the approved norm/design of corresponding schemes of Central Ministries.

- iv) It will ensure that the catchment area of the assets created under MsDP have substantial minority population.
- v) It would ensure that there is no duplication of the projects by other schemes of the Centre or State Government.
- vi) It would ensure that the land is available for the proposed project.
- vii) It would ensure that the ownership of the asset created would be with the Govt./Govt. body.
- viii) It would ensure that the State Government would be able to incur recurring expenditure in future and would provide staffs required for the project.
- ix) It would ensure that the sharing pattern of the fund for the projects between Centre and State Government is as per concerned Centrally Sponsored Scheme for that project.

7.6. A representative of the Ministry will also be deputed to participate in the State Level Committee meeting. The State Level Committee will send the block/town/cluster plan based on the projects approved for blocks/towns/clusters for consideration of Empowered Committee. The plan proposed would be sent in the format given **Appendix -II.**

7.7 However, the projects costing Rs. 10 crore or more will be sent to the Empowered Committee at the centre along with detail project report, justification etc.

7.8 Empowered Committee in the Ministry of Minority Affairs

Empowered Committee in the Ministry of Minority Affairs (details given at para 15) would approve the overall plan of the block/town/cluster and the projects costing more than Rs. 10 crore. The Empowered Committee at the Centre would examine the overall plan and see whether the plan proposals are as per the guidelines of MsDP or not. The Empowered Committee can add and reduce the projects depending upon the plan outlay vis-à-vis requirement of the State Government and finally approve the plan.

8 Release of Funds

8.1 Projects under the programme may be for filling up the gaps in the existing schemes of the Central Government or innovative projects to fulfil the area specific requirement of minority communities. The funding pattern for the projects to fill up the gaps in the existing schemes would be same as followed in the concerned scheme of the Government. The fund would continue to be released in two instalments of 50% each and the 2nd installment would be released on utilization of 60% of 1st installment.

8.2 In case of innovative projects, the fund sharing between Centre and State would be in the ratio of 60:40 and 80:20 for North Eastern States. Further, the central share of fund for innovative projects would be released in three installments of 30%, 30% and 40%. The 2nd installment for such projects would be released after the release of 50% of the State share and 50% utilization of the central share released. 3rd installment would be released after complete release of the State share and utilization of 50% of the

central share released. The release of fund would be done block/town/city wise rather than project-wise as done in the past.

8.3 The fund would be released plan wise taking block, town or cluster as a unit. 1st instalment would be released on the approval of the plan by the Empowered Committee (EC) subject to the fact that Separate Accounts for schemes under MsDP will be maintained and details sent to the Central Ministry concerned for maintaining proper record of assets and avoiding double counting and duplication.

8.4 Request for release of subsequent installments of funds submitted by the State must be accompanied with:

- Utilization Certificates (UCs)
- Quarterly Progress Reports (QPRs)
- Report regarding release of the State share in case of innovative projects

8.5 UCs shall be submitted in the prescribed proforma (**Appendix -III**) only when the expenditure on the project has been incurred by the implementing agency. Secretary of the Department in the State Government dealing with minority affairs should sign the UC. Release of further instalments will be recommended only after receipt of UCs and other related documents.

9 Implementation of the projects approved:

9.1 The implementation of the programme would be the responsibility of the concerned State Government/ UT Administration. The execution of the projects would be done by the Panchayat raj institutions/line departments/agencies/Scheduled Area councils in accordance with the implementation mechanism in practice in the State/UT.

9.2 In case of gap filling projects the executing agency would normally be the same agency which executes the projects under the original scheme for which the additional resources are being provided. However, if the State/UT proposes to execute the project through some other agency, the same should be proposed while sending the plan for the approval of the Empowered Committee.

9.3 In case of innovative projects (non-gap filling projects), the executing agency must be part of the project report and plan proposal sent to Empowered Committee should also indicate the same.

Cost escalation

10. Any proposal relating to escalation in cost of the sanctioned projects, for any reason whatsoever would not be considered under MsDP. The State Government would make up the shortfall, in all such cases.

Administrative cost:

11.1 Upto a maximum of 3% of the total allocation under the programme would be earmarked for administrative and allied expenses. Out of this 1% would be used for IEC activities and expenses at the Central level. 2% of the allocation can be utilised towards the administrative and allied expenses at the State, district and block level including the expenses relating to engagement of Block Level Facilitators (details at para 14).

11.2 The Ministry of Minority Affairs will give a list of items with tentative expenditure allowable at the State, district and block level to facilitate the approval of proposals for the administrative cost. Till then the States/UTs may send their proposals for administrative cost on the basis of their requirement.

Monitoring Mechanism

12.1 There would be a robust mechanism for monitoring of the programme with an independent monitoring system and monitoring with the involvement of community in addition to monitoring structure of committees at different level. Thus the monitoring of the programme would be done through the following channels:

- Monitoring through the Committees constituted at different levels starting from Block to the Centre
- Monitoring through an independent agency or the qualified monitors
- Monitoring through conferences at the national, regional, state or district levels and visits of officials to the project sites
- Monitoring with the involvement of community through social audit mechanism

12.2 Monitoring through Committees at different levels:

The Block Level Committee for MsDP would be responsible for monitoring of the programme at the block level. This committee would meet at least once in a quarter and send its report to the District Level Committee for Prime Minister's New 15 Point Programme (DLC). The Block Level Committee would also be supported by the Block Level Facilitators (details at para 13) to be engaged in each block where this programme would be implemented. The District Level Committee shall hold quarterly meeting to review the progress of implementation of the projects under MsDP and send the reports to the State Level Committee for Prime Minister's New 15 Point Programme (SLC) by the 15th day of the next quarter. SLC should also meet at least once in a quarter to review the progress under the programme and send its report to the Ministry of Minority Affairs within one month of the end of the quarter. The Empowered Committee at the Centre shall also serve as the oversight committee and shall monitor the implementation of the programme.

12.3 Monitoring through independent agency/ qualified monitors:

The Ministry of Minority Affairs would set up an independent monitoring mechanism by engaging reputed external agencies or qualified monitors. This system would give State/UT wise periodical feedback regarding implementation of the programme, which would also be shared with the States/UTs to take the necessary corrective action.

12.4 Monitoring with the involvement of community – Social Audit:

To involve the community in monitoring and assessment of the programme, an appropriate mechanism of Social Audit would be adopted by the Ministry of Minority Affairs. The State/UT, district and block level administration would extend their full cooperation for the successful implementation of the social audit system. A committee namely Social Audit Committee comprising of prominent members from the community would be set up in each block to monitor the works in the block.

12.5 Monitoring through conference and visits:

Regular conferences would be organised at the national, state and district level to monitor the progress under this programme. The Officers and staff associated with the programme would make frequent visit to the project sites to ensure speedy implementation of the programme and adherence to the quality. Regular quality test would be conducted by the State/district officials through the reputed lab facilities. The State Government/UT administration shall report the progress in respect of each project at the end of the quarter. The project-wise progress of implementation shall be reported on quarterly basis in the proforma of **Quarterly Progress Report (QPR)** prescribed for this purpose at **Appendix-IV** and on-line when the IT enabled systems are in place. Any additional information may be furnished along with the format. Such hard copy of the QPRs should reach the Joint Secretary of the Ministry of Minority Affairs within 15 days of the end of the quarter under report.

13. Block Level Committee: The District Magistrate will constitute the Block Level Committee (BLC) for each Minority Concentration Block (MCB). The constitution of block Level Committee will be as follows-

- i) Block Level Head of Panchayati raj
- ii) Block Development Officer
- iii) Block Level Officer of education
- iv) Block Level Officer of Health
- v) Block Level Officer of ICDS
- vi) Block Level Officer for welfare
- vii) Local lead bank officer
- viii) Principal of ITI, if any
- ix) Three Representative from reputed NGO/Civil society working for minorities

Chairman Co-chairman Member Member Member Member Member Nominated Member by DM

The Block Level Committee would be responsible for preparing the plan of the block on the basis of felt needs of the minorities in the block. This Committee would also be responsible for monitoring this programme at the block level.

14. Block level Facilitators

14.1 To function as a bridge between the minority communities and the Government programmes, a Block Level Facilitator will be engaged on contractual basis to carry out the responsibility given to him. The Facilitator would function directly under the control and supervision of the district nodal officer responsible for implementation of the programme. The Block Level Facilitator would be paid monthly remuneration of Rs.10000 to 15000 and a maximum of Rs. 5000 for TA/DA/other expenses for his operations and functions from the administrative cost of the Programme. The facilitator should be a graduate with preferably 2 years experience of working in social sector. The State Government/ UT Administration would fix the exact qualification for the Facilitators subject to the broad parameters given here and hire the Facilitators through a transparent process through open advertisement in the newspapers. The terms and conditions of the contractual service would be prescribed by the State/UT.

14.2 The functions of block level facilitator would be as follows:

(i) to function as a bridge between the Government institutions and the minority community to ensure that the benefits of the programme reach them properly.

(ii) to give necessary support to a Block Level Committee in scrutinising the plan proposal for its recommendations to District Level Committee and monitoring the implementation of the projects.

(iii) the facilitator would prepare the progress report and other required reports for the programme

(iv) the facilitator would also render necessary support to Social Audit Committee at the Block Level.

15 Empowered Committee in the Ministry of Minority Affairs

15.1 There shall be a 'MsDP Empowered Committee' to appraise, recommend and approve the projects in the plan of the minority concentration districts consisting of:-(i) Secretary, Ministry of Minority Affairs - Chairman

(ii) Secretary Expenditure, or his representative not below the rank of Joint Secretary - Member

(iii) Secretary of the concerned Ministry/Department or his representative not below the rank of Joint Secretary dealing with the sector of the project proposed - Member

(iv) The Chief Engineer from the technical wing/agency/authority dealing with the sector of the project proposed or his representative of relative rank - Member

(v) Principal Adviser/ Adviser, in-charge of Social Justice sector in Planning Commission - Member

(vi) Financial Advisor, Ministry of Minority Affairs - Member

(vii) Member-Secretary of Indian Council of Social Science Research (ICSSR), New Delhi.

(viii) Joint Secretary/Joint Secretaries in-charge of MsDP – One JS being Member Convener

15.2. The Empowered Committee may invite the heads of the regional research institutes of ICSSR or the professional agency like a university which has carried out the baseline survey to its meetings, if the need arises.

15.3 Functions of the Empowered Committee

The functions of the Empowered Committee shall be as follows:

- i) To approve the plans of block/town/cluster received from the SLC
- ii) To approve the projects costing more than Rs. 10 crore on the basis of DPR
- iii) To change the allocation of the blocks/towns to encourage the good performing blocks/towns/villages.
- iv) To monitor the implementation of the programme.
- v) To prescribe guidelines for the programme and to obviate procedural and other bottlenecks in the execution of programmes/projects
- vi) To suggest policy changes required in the programme for its smooth implementation.

15.4 The Empowered Committee would meet as often as necessary to consider the proposals received from the States/UTs.

16 Transparency and Publicity of Information

16.1 In order to ensure that the information about developmental schemes being implemented reaches the ultimate beneficiaries, i.e. the targeted beneficiaries, there is a need to ensure greater transparency and publicity of information. For this purpose, the following shall be ensured:

(i) All sanctioned schemes/projects shall be given wide publicity in local media and placed in the web-site concerned.

(ii) Immediately after project approval is received, the State Government shall display at project site a board indicating the date of sanction of the project, likely date of completion, estimated cost of the project, source of funding i.e. MsDP (Government of India), contractor(s) name and the physical target. After completion of projects, a permanent display shall be put up.

(iii) Ministry of Minority Affairs and the State Government/UT Administration shall disseminate information through media – print/electronic and shall place it in their existing websites.

State/District-wise list of blocks and towns to be covered for implementation of MsDP during 12th Five Year Plan

S.No.	States	District	Name of the blocks/towns with substantial minority population as proposed under MsDP	
			Blocks	Towns
1	Andaman &	Nicobars	Car Nicobar	
	Nicobar		Nancowry	
	Sub-total	1	2	
2	Andhra	Medak	Nyalkal	
	Pradesh		Zahirabad	
			Kohir	
		Cuddapah	Rayachoti	
				Proddatur (M)
				Rayachoti (CT)
		Kurnool	Nandikotkur	
			Sirvel	
			Atmakur	
			Chagalamarri	
				Adoni (M)
				Guntakal (M)
		Nizamabad	Ranjal	
			Yedpalle	
				Nizamabad (M)
				Bodhan (M)
		Adilabad	-	Adilabad (M)
			-	Kagaznagar (M)
		Rangareddi	-	Rajendranagar (M)
			-	Tandur (M)
		Guntur	-	Narasaraopet (M)
		Anantapur	-	Kadiri (M)
	Sub-total	8	10	12
3	Arunachal	Tawang	Lumla	
	Pradesh		Tawang	
			Mukto	
		West Kameng	Nafra Buragaon	
			Dirang	
			Kalaktang	
		East Kameng	Seppa	
			Pakke Kessang	
		Papum Pare	Doimukh-Kimin	
			Sagalee	
		Lower Subansiri	Chambang	
			Yachuli	
			Palin	
		W. Siang	Mechuka	
			Kaying-Payum	
			Basar	
			Gensi	

		U. Siang	Tuting	
		Lohit	Namsai	
		Changlang	Nampong-Manmao	
		Changiang	Khagam-Miao	
			Bordumsa-Diyun	
		Tirap	Namsang	
		Пар	Niausa	
			Pangchao-Wakka	
		Foot Signa	Ramle Bango	
	Sub-total	East Siang	26	
4	Assam	Kokrajhar	Dotoma	
4	Assam	Kokrajnai		
			Kachugaon Hatidhura	
			Gossaigaon	
			Sidli-Chirang Pt.	
		Dhubri		
		Dhubh	Agamoni	
			Golokganj Rupsi Pt.	
			Gauripur Debitola	
			Birshingjarua	
			Mahamaya	
			Nayeralga Bilasipara	
			Chapar-Salkocha Jamadarhat	
			South Salmara Fekamari	
			Mankachar	
		Cashara		
		Goalpara	Kushdhawa	
			Jaleswar	
			Lakhipur	
			Kharmuja	
			Balijana Krishnai	
			Matia	
		Dengeigeen	Dudhnai	
		Bongaigaon	Sidli-Chirang Pt. Baitamari	
			Srijangram	
			Tapatari	
		Barpata	Manikpur	
		Barpeta	Gobardhana	
			Chakchaka	
			Rupsi Pt.	
			Mandia	
			Cumofulhori	
			Gumafulbari	
			Bhawanipur Bakabathari	
			Pakabetbari	
			Barpeta	
		Kananun	Sarukhetri	
		Kamrup	Bihdia-Jajikona	
			Bezera	

		Dengia	
		Rangia	
		Hajo	
		Goroimari	
		Bangaon	
		Chamaria	
	Nalbari	Barigog-Banbhag	
		Madhupur	
		Barkhetri	
	Darrang	Udalguri	
		Sipajhar	
		Pub-Mangaldai	
		Kalaigaon	
		Bechimari	
		Dolgaon-Sialmari	
		Rowta	
	Marigaon	Bhurbandha	
		Mayang	
		Laharighat	
		Mairabari Pt.	
		Kapili Pt.	
	Nagaon	Pachim-Kaliabor	
		Pakhimaria	
		Raha	
		Bajiagaon	
		Laokhowa	
		Mairabari Pt.	
		Batadrawa	
		Juria	
		Rupahi	
		Khagarijan	
		Kathiatoli	
		Binnakandi	
		Jugijan	
		Dhal Pukhuri	
		Udali	
	Oppitation	Lumding	
	Sonitpur	Chatia	
		Dhekiajuli	
		Gabharu	
		Barchala	
		Balipara	
		Bishawnath	
	Lakhimpur	Lakhimpur	
		Karunabari	
		Nowboicha	
			North Lakhimpur (MB)
	Karbi Anglong	Bokajan	
		Nilip	
	N.C.Hills	New Sangbar	
		Harangajao	
		Jatinga Valley	
	Cachar	Katigorah	
1 1			
		Salchapra Barkhola	

			Kalain	[]
			Kalain	
			Silchar	
			Udarbond	
			Sonai	
			Narshingpur	
			Palanghat	
			Baskandi	
			Lakhipur	
			Binnakandi	
		Karimganj	North Karimganj	
			South Karimganj	
			Badarpur	
			Patherkandi	
			Lowairpoa	
			Ramkrishna Nagar	
			Dullavcherra	
		Hailakandi		
		i lallanal lui	Algapur	
			Hailakandi	
			Lala	
			Katlicherra	
			South Hailakandi	
	Sub-total	17	118	1
5	Bihar	West Champaran	Mainatanr	
			Narkatiaganj	
			Lauriya	
			Sikta	
		Sitamarhi	Bairgania	
			Bokhara	
			Parihar	
			Bajpatti	
			Pupri	
			Nanpur	
		Madhubani	Kaluahi	
		Madhabani	Madhubani	
			Bisfi	
			DISII	Madhuhani (M)
		Superiol	Basantnur	Madhubani (M)
		Supaual	Basantpur	
		Anoria	Nove etc	Supaual(M)
		Araria	Narpatganj	
			Raniganj	ļ
			Forbesganj	
			Araria	
			Sikti	
			Palasi	
			Jokihat	
		Kishanganj	Terhagachh	
			Dighalbank	
			Thakurganj	
			Pothia	
			Bahadurganj	
			Kochadhamin	<u> </u>
			Kishanganj	
		Purnea	Krityanand Nagar	
			Purnia East	+
	1			

•	1		Duldula	
6	Chattisgarh	Jashpur	Kansabel	
	Sub-total	20	75	8
ļ		Nawada		Nawada (M)
		Rohtas		Sasarm (M)
		Patna		Phulwari Sharif (NA)
		Nalanda		Bihar (M)
			Dhaka	
			Narkatia	
			Banjaria	
			Ramgarhwa	
		Purba Champaran	Adapur	
		Samastipur	Tajpur	
		Vaishali	Chehra Kalan	
		Banka	Dhuraiya	
				Bhagalpur (M Corp)
			Jagdishpur	
		Bhagalpur	Sonhaula	
				Siwan (M)
			Barharia	
			Hussainganj	
		Siwan	Hasanpura	
			Thawe	
			Manjha	
		Gopalganj	Uchkagaon	
			Gora Bauram	
			Kiratpur	
			Keotiranway	
			Singhwara	
			Jale	
			Hayaghat	
			Alinagar	
		J J	Manigachhi	
		Darbhanga	Darbhanga	
			Amdabad	
			Manihari	
			Barari	
			Mansahi	
			katihar	
			Pranpur	
			Azamnagar	
			Barsoi	
			Balrampur	
			Kadwa	
			Hasanganj	
			Korha	
		Katihar	Falka	
			Dagarua	
			Baisi	
			Amour Baisa	
			Jalalgarh	
			Srinagar	
			Kasba	

			Manora	
l			Jashpurnagar	
I			Kunkuri	
	Sub-total	1	5	
7	Delhi	North East Delhi	North East	
/	Sub-total			
0		•		
8	Gujarat	Kachchh	Lakhpat	
l			Bhuj Abdasa	
I			Gandhidham	
	Sub-total	1	4	
0		Kaithal	Guhla	
9	Haryana	Fatehabad	Tohana	
l		Fatenabad	Ratia	
I		<u>Oire e</u>		
I		Sirsa	Dabwali	
l			Odhan	
I			Baragudha	
l			Ellenabad	
I		Gurgaon+Mewat	Taoru	
l			Nuh	
I			Nagina	
I			Ferozepur Jhirka	
I			Punahana	
l		Faridabad	Hathin	
l		Yamunanagar	Sadaura	
			Chhachhrauli	
	Sub-total	6	15	
10	Jammu &	Leh (Ladakh)	Nobra	
l	Kashmir		Leh	
l			Khalsi	
l			Nyoma	
l			Kharoo	
l			Durbuk	
		Rajauri	Nowshera	
	Sub-total	2	7	
11	Jharkhand	Palamu	Mahuadanr	
I		Giridih	Dhanwar	
l			Gande	
l			-	Giridih (M)
		Deoghar	Palojori	
			Madhupur	
			Madhupur Karon	
		Godda		
		Godda	Karon Pathargama	
			Karon	
		Godda Sahibganj	Karon Pathargama Mahagama	
			Karon Pathargama Mahagama Barhait	
			Karon Pathargama Mahagama Barhait Sahibganj Mandro	
			Karon Pathargama Mahagama Barhait Sahibganj Mandro Rajmahal	
			Karon Pathargama Mahagama Barhait Sahibganj Mandro Rajmahal Udhwa	
			Karon Pathargama Mahagama Barhait Sahibganj Mandro Rajmahal Udhwa Pathna	
		Sahibganj	KaronPathargamaMahagamaBarhaitSahibganjMandroRajmahalUdhwaPathnaBarharwa	
			Karon Pathargama Mahagama Barhait Sahibganj Mandro Rajmahal Udhwa Pathna	

15	Maharashtra			
	Sub-total	4 Buldana	- Shegaon	4
	Out tatal	East Nimar	-	Burhanpur (M Corp)
			-	Khargone (M)
	Flauesh	West Nimar		
1-+	Pradesh	Indore	-	Mhow Cantt. (CB)
14	Madhya	Sheopur	-	Sheopur (M)
	Sub-total	2	4	1
		Malappuram	-	Ponnani (M)
			Sulthanbathery	
			Kalpetta	
10		Trayanaa	Mananthavady	
13	Kerala	Wayanad	Panamaram	
	Sub-total	7	3	8
		Bellary	-	Hospet (CMC)
		Haveri	-	Haveri (TMC)
		- F F	-	Koppal (TMC)
		Koppal	-	Gangawati (CMC)
			-	Sindhnur (TMC)
		Raichur	-	Raichur (CMC)
			-	Bagalkot (CMC)
		Bagalkot	-	Jamkhandi (TMC)
		Gulbarga	Chitapur	
			Homnabad	
12	Karnataka	Bidar	Bidar	
	Sub-total	13	44	4
				Jorapokhar (CT)
				Jharia (NA)
				Bhuli (CT)
		Dhanbad	Gobindpur	
		Hazaribag	Katkamsandi	
		Garhwa	Garhwa	
			Bano	
			Jaldega	
			Kolebira	
			Thethaitangar	
			Bolba	
			Kurdeg	
			Simdega	
			Raidih	
			Dumri	
			Chainpur	
			Basia	
		Gumla	Kamdara	
		Lohardaga	Kuru	
			Murhu	
			Rania	
			Torpa	
			Mandar	
			Bero	
			Chanho	
		Ranchi	Kanke	
			Narayanpur	
		Dumka	Shikaripara	

			Childre	
			Chikhli	
			Buldana	
			Khamgaon	
		Washim	Mangrulpir	
			Karanja	
		Yavatmal	Ner	
		Hingoli	Hingoli	
		Jalgaon		Chopda (M CI)
		Parbhani		Parbhani (M CI)
		Jalna		Jalna (M Cl)
		Bid		Parli (M CI)
		Latur		Latur (M CI)
				Udgir (M CI)
	Sub-total	9	8	6
16	Manipur	Senapati	Kangpokpi T.D. Block	
10	Manpu	Ochapati	Saitu Gamphazol	
			T.D.Block	
			Saikul T. D. Block	
		Tomonglong		
		Tamenglong	Tousem T.D. Block	
			Tamei T.D.Block	
			Tamenglong T.D.Block	1
			Nungba T.D.Block	
		Churachandpur	Parbung T.D.Block	
			Thanlon T.D.Block	
			Henglep T.D.Block	
			Samulamlan	
			Churachandpur	
			Singngat T.D.Block	
		Thoubal	Thoubal C.D.Block	
		Imphal East	Imphal East - II	
			C.D.Block	
			Jiribam C.D.Block	
		Ukhrul	Chingai T.D.Block	
			Ukhrul T.D.Block	
			Kamjong Chassad	
			T.D.Block	
			Phungyar Phaisat T.D.	
			Block	
			Kasom Khullen	
			T.D.Block	
		Chandel	Machi T.D.Block	
			Tengnoupal T.D.Block	
			Chandel T.D.Block	
			Chakpikarong T.D.Block	
	Sub-total	7	25	
17		West Garo Hills	Zikzak	
17	Meghalaya			
	Cub tatal	4	Selsella	
40	Sub-total	1 Marrit	2	
18	Mizoram	Mamit	West Phaileng	
		Lawngtlai	Lawngtlai	
			Chawngte	
	Sub-total	2	3	
19	Odisha	Sundargarh	Balisankara	
			Gurundia	

			0 1 1	
			Subdega	
			Kutra	
			Kuanrmunda	
			Nuagaon	
			Rajagangapur	
			Villages not classified	
			(Exact name of the block	
			will be ascertain from	
			State Govt.)	
		Gajapati	R. Udaygiri	
			Mohana	
			Nuagada	
			Guma	
			Villages not classified	
			(Exact name of the block	
			will be ascertain from	
			State Govt.)	
		Kandhamal	Kotagarh	
			Daringbadi	
			Villages not classified	
			(Exact name of the block	
			will be ascertain from	
			State Govt.)	
			Villages not classified	
			(Exact name of the block	
			will be ascertain from	
			State Govt.)	
		Rayagada	Chandrapur	
		Ruyuguuu	Gunupur	
		Bhadrak		Bhadrak (M)
	Sub-total	Bhadrak 5	-	Bhadrak (M) 1
20	Sub-total	5	- 19	Bhadrak (M) 1
20	Sub-total Punjab		- 19 Malerkotla-I	
20		5 Sangrur	- 19 Malerkotla-I Malerkotla-II	
20		5	- 19 Malerkotla-I Malerkotla-II Dhariwal	
20		5 Sangrur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur	
20		5 Sangrur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur	
20	Punjab	5 Sangrur Gurdaspur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak	
	Punjab Sub-total	5 Sangrur Gurdaspur 2	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6	
20	Punjab	5 Sangrur Gurdaspur 2 Hanumangarh	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh	
	Punjab Sub-total	5 Sangrur Gurdaspur 2	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara	
	Punjab Sub-total	5 Sangrur Gurdaspur 1 2 Hanumangarh Alwar	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh Alwar Bharatpur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar	
	Punjab Sub-total	5 Sangrur Gurdaspur 1 2 Hanumangarh Alwar	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh Alwar Bharatpur Jaisalmer	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra	
	Punjab Sub-total	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam	
	Punjab Sub-total	5 Sangrur Gurdaspur 2 Hanumangarh Alwar Bharatpur Jaisalmer	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra	
	Punjab Sub-total	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan	
	Punjab Sub-total	5 Sangrur Gurdaspur P Hanumangarh Alwar Bharatpur Jaisalmer Barmer Sawai Madhopur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan -	1 Gangapur City(M)
	Punjab Sub-total	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer Sawai Madhopur Nagaur	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan -	1 Gangapur City(M) Makrana(M)
	Punjab Sub-total Rajasthan	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer Sawai Madhopur Nagaur Tonk	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan - - 10	1 Gangapur City(M) Makrana(M) Tonk (M CI)
21	Punjab Sub-total Rajasthan Sub-total	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer Sawai Madhopur Nagaur Tonk 8	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan - - Mangan	1 Gangapur City(M) Makrana(M) Tonk (M CI)
21	Punjab Sub-total Rajasthan Sub-total	5 Sangrur Gurdaspur Hanumangarh Alwar Bharatpur Jaisalmer Barmer Sawai Madhopur Nagaur Tonk 8	- 19 Malerkotla-I Malerkotla-II Dhariwal Gurdaspur Kalanaur Dera Baba Nanak 6 Hanumangarh Lachhmangarh Kishangarh Bas Tijara Ramgarh Kaman Nagar Sam Sankra Chohtan - - 10	1 Gangapur City(M) Makrana(M) Tonk (M CI)

23	Tripura	West Tripura	Melaghar	
23	прига	west Inputa	Boxanagar	
			Kathalia	
		South Tripura	Karbuk	
		South Thpula	Rupaichhari	
		Dhalai	Dumburnagar	
		Dhalai	Chhamanu	
		Nexth Trinsen		
		North Tripura	Dasda	
			Gournagar	
			Kadamtala	
			Pencharthal	
		-	Jampuii hills	
	Sub-total	4	12	
24	Uttar	Saharanpur	Nagal	
	Pradesh		Sadauli Qadeem	
			Muzaffarabad	
			Puwarka	
			Ballia Kheri	
			Sarsawan	
			Gangoh	
			Deoband	
			Forest Villages	
		Muzaffar Nagar	Un	
		5	Kandhla	
			Kairana	
			Thana Bhawan	
			Charthawal	
			Purkazi	
			Muzaffarnagar	
			Baghara	
			Budhana	
			Shahpur	
			Morna	
			Jansath	
		Bijnor	Mohammedpur Deomal	
		Біјног	Najibabad	
			Kiratpur	
			Haldaur (Khari Jhalu) Kotwali	
			Afzalgarh (Kasimpur	
			Garhi)	
			Nehtaur	
			Allahpur	
			Budhanpur Seohara	
			Jalilpur	
			Noorpur	
			Forest Villages	
		Moradbad	Bilari	
			Panwasa	
			Thakurdwara	
			Dilari	
			Chhajlet	
			Bhagatpur Tanda	
			Moradabad	
	1			1

		Munda De Cla	<u>ا</u>
		Munda Pandey	
		Dingarpur	
		Asmauli	
		Sambhal	
Ramp	bur	Suar	
		Bilaspur	
		Saidnagar	
		Chamraua	
		Shahabad	
		Forest Villages	
Jyotib	a Phule Nagar	Dhanaura	
		Amroha	
		Asmauli	
		Joya	
		Gajraula	
Meeru	ut	Janikhurd	
		Rajpura	
		Sarurpur Khurd	
		Parikshitgarh	
		Machra	
		Meerut	
		Kharkhoda	
Ghaz	iabad	Bhojpur	
		Hapur	
		Garh Mukteshwar	
		Razapur	
		Dhaulana	
		Simbhawali	
Bareil	lv.	Fatehganj Pashchim	
Darch	i y	Baheri	
		Shergarh	
		Richha	
		Bhojipura	
		Bithrichainpur	
Derek	aaki	Nawabganj	
Barab	aliki	Fatehpur	
		Sirauli Gauspur	
	h o d	Masauli	
Faiza	bad	Mavai	
		Puredalai	
Sultar	npur	Kurwar	
		Singhpur	
		Shukul Bazar	
		Jagdishpur	
		Dubey Pur	
Bahra	nich	Huzoorpur	
		Dista	
		Risia	
		Chitaura	
		Chitaura	
		Chitaura Tajwapur	
		Nawabganj Balaha	
		Chitaura	
		Chitaura Tajwapur	
		Chitaura Tajwapur Phakharpur	
		Chitaura Tajwapur Phakharpur	

Shrawasti	Haribarour Dani	
Shrawasti	Hariharpur Rani	
	Jamunaha	
Delas as a un	Sirsiya	
Balrampur	Tulsipur	
	Gesari	
	Pachperwa	
	Shri Dutt Ganj	
	Utraula	
	Gaindas Buzurg	
	Rehra Bazar	
Gonda	Itia Thok	
	Mujhana	
	Haldharmau	
	Babhanjot	
Siddharth Nagar	Shoharatgarh	
	Naugarh	
	Mithwal	
	Bhanwapur	
	Barhni Bazar	
	Birdpur	
	Itwa	
	Khuniyaon	
	Domariyaganj	
Sant Kabir Nagar	Sotha	
	Baghauli	
	Semariyawan	
Azamgarh	Sathiyaon	
	Mohammadpur	
	Mirzapur	
	·	Mubarakpur (MB)
Bulandshahar	Gulaothi	· · · · · ·
	Bulandshahr	
Rae Bareli	Singhpur	
	Bahadurpur	
Baghpat	Chhaprauli	
	Pilana	
Sitapur	Laharpur	
	Biswan	
	Mahmudabad	
		Laharpur(MB)
Budaun	Dahgavan	
2.3001	Qadar Chowk	
Basti	Ramnagar	
Etah	Ganj Dundwara	
Shahjahanpur	Khutar	
Kheri	Kumbhigola	
	Bankeyganj	
	Phoolbehar	
Chazinur		
Ghazipur	Bhadaura	
Maharajganj	Partawal	
Pilibhit	Amariya	
	Puranpur	
Gautam Buddh Nagar Aligarh	-	Dadri (MB) Aligarh(M Corp.)
undorp.	-	Ulldarnul/L(Corn)

		Firozabad	-	Firozabad (MB)
		Hardoi		
			-	Shahabad (MB)
		Unnao		Unnao(MB)
		Kannauj	-	Chhibramau(MB)
			-	Kannauj (MB)
		Etawah	-	Etawah(MB)
		Kanpur Nagar	-	Kanpur (CB)
		Jalaun	-	Jalaun (MB)
			-	Konch (MB)
		Mahoba	-	Mahoba (MB)
		Fatehpur	-	Fatehpur (MB)
		Pratapgarh	-	Bela Pratapgarh(MB)
		Ambedkar Nagar	-	Tanda (MB)
		Sant Ravidas Nagar Bhadohi	-	Bhadohi (MB)
	Sub-total	45	144	18
25	Uttrakhand	Garhwal	Forest Villages	
		Uddham Singh Nagar	Forest Villages	
			Rudrapur	
			Jaspur	
			Kashipur	
			Bajpur	
			Sitarganj	
		Hardwar	Bhagwanpur	
		Tardwar	Roorkee	
			Narsan	
			Bahadrabad	
			Laksar	
		Debredure	Forest Villages	
	Sub total	Dehradun 4	Vikas Nagar 14	
00	Sub-total			
26	West Bengal	Darjiling	Gorubathan	
			Jorebunglow	
			Sukiapokhri	
			Kurseong	
			Rangli Rangliot	
			Kalimpong -I	
			Kalimpong - II	
			Phansidewa	
		Koch Behar	Sitai	
			Haldibari	
			Tufanganj-I	
			Cooch Behar - I	
			Dinhata - I	
			Dinhata - II	
			Sitalkuchi	
		Uttar Dinajpur	Chopra	
			Islampur	
			Goalpokhar - I	
			Goalpokhar - II	
			Karandighi	1
			Raiganj	1
			Hemtabad	
			Itahar	
			italiai	

r - 1			
	Dakshin Dinajpur	Bansihari	
		Tapan	
		Kushmundi	
		Gangarampur	
		Kumarganj	
		Harirampur	
	Maldah	Maldah (old)	
		Harishchandrapur - I	
		Harishchandrapur - II	
		Chanchal - I	
		Chanchal - II	
		Ratua - I	
		Ratua - II	
		English Bazar	
		Manikchak	
		Kaliachak - I	
		Kaliachak - II	
		Kaliachak - III	
	NA. webielek est		
	Murshidabad	Farakka	
		Samserganj	
		Suti - I	
		Suti - II	
		Raghunathganj - I	
		Raghunathganj - II	
		Lalgola	
		Sagardighi	
		Bhagawangola - I	
		Bhagawangola - II	
		Raninagar - II	
		Jalangi	
		Domkal	
		Raninagar - I	
		Murshidabad Jiaganj	
		Nabagram	
		Khargram	
		Kandi	
		Berhampore	
		Hariharpara	
		Nawda	
		Beldanga - I	
		Beldanga - II	
		Bharatpur - II	
		Bharatpur - I	
	Dirthe	Burwan	
	Birbhum	Suri – I	
		Mayureswar - I	
		Labpur	
		Mohammad Bazar	
		Murarai - I	
		Murarai - II	
		Nalhati - I	
		Nalhati - II	
		Rampurhat - I	
		Rampurhat - II	

	Suri - II	
	Nanoor	
	Illambazar	
	Dubrajpur	
Barddhaman	Katwa - I	
	Purbasthali - II	
	Bhatar	
	Galsi - I	
	Burdwan - I	
	Kalna - I	
	Raina - I	
	Mangolkote	
	Ketugram - I	
	Manteswar	
	Khandaghosh	
Nadia	Haringhata	
Nadia	Karimpur - I	
	Karimpur - II	
	Tehatta - I	
	Tehatta - II	
	Kaliganj	
	Nakashipara	
	Chapra	
	Krishnagar - II	
Nanth to anti-facin	Nabadwip	
North twenty four	Habra - I	
Parganas	Sandeskhali - I	
	Swarupnagar	
	Habra - II	
	Amdanga	
	Barasat - I	
	Barasat - II	
	Deganga	
	Baduria	
	Basirhat - I	
	Basirhat - II	
	Haroa	
	Rajarhat	
	Minakhan	
	Hasnabad	
Medinipur	Keshpur	
	Sutahata - I	
	Nandigram - I	
Haora	Amta - I	
	Jagatballavpur	
	Domjur	
	Sankrail	
	Panchla	
	Uluberia - II	
	Uluberia - I	
	Bagnan - I	
South twenty four	Kultali	
Parganas	Budge Budge - II	
	Thakurpukur Mahestola	

		Budge Budge - I	
		Bishnupur - I	
		Bishnupur - II	
		Bhangar - I	
		Bhangar - II	
		Canning - I	
		Canning - II	
		Baruipur	
		Magrahat - II	
		Magrahat - I	
		Falta	
		Diamond Harbour - I	
		Diamond Harbour - II	
		Kulpi	
		Mandirbazar	
		Mathurapur - I	
		Jaynagar - I	
		Jaynagar - II	
		Basanti	
	Jalpaiguri	Mal	
		Kalchini	
Sub-total	14	151	
Total	196	710	66

DISTRICT-WISE ABSTRACT OF THE PLAN PROPOSAL FOR MCBs/TOWNs/CITIES/CUSTER UNDER MSDP FOR 12th FIVE YEAR PLAN

- 1. Name of the District and State:....
- 2. Name of MCBs/Towns/Clusters covered in the proposal
- 3. Total amount of the Plan proposal being sent:.....

Declaration:

- (i) (a) It has been ensured that all the locations proposed have at least 25% minority population in its catchment area.
 - (b) If not, proper justification for taking up any such location:
 - (c) It has been ensured that all the school where ACRs, Labs and Hostels are proposed have at least 25% enrolment of the minority students.
- (ii) The cost estimates proposed for the different works/projects are as per the standardized cost derived on the basis of norms/design prescribed by the concerned Ministry for that particular work.
- (iii) It has been ensured that there is no duplication of the work with any scheme of the Central Government or a State Government and the concerned Director/Mission Director has been consulted in this regard.
- (iv) The land for all the construction activities is available.
- (v) The maintenance and the recurring cost related to the assets proposed in this Plan will be borne by the State Government.
- (vi) The plan proposal has been recommended by the State Level Committee for PM's New 15 Point Programme.
- (vii) The projects of Water Supply Scheme has been approved by the State Level Scheme Sanctioning Committee (SLSSC).

District Magistrate/Collector (Name, Signature & Seal)

Pr.Secretary/Secretary (Name, Signature & Seal) Deptt. of

Govt. of

Blocks/Towns/Cluster-wise details of the Plan Proposal Approved by the State Level Committee

S.No.	Name of Projects	Gap filling or Non-gap filling projects (If gap filling, Centrally Sponsored Scheme concerned)			Total Cost	Sharing Ratio	Central Share	State Share	Executing agencies for the projects proposed
	(i)	(ii)	(iii)	(iv)	(v)	(vi)	(vii)	(viii)	(ix)
(1) Nar	ne of the Minority Co	centration Block/Town/Cluster							
1									
2									
3									
		Sub-Total							
(2) Nar	ne of the Minority Co	ncentration Block/Town/Cluster							
1									
2									
3									
		Sub-Total							
(3) Nan	ne of the Minority Co	ncentration Block/Town/Cluster						-	
1									
2									
3									
		Sub-Total							
(4) Nar	ne of the Minority Co	ncentration Block/Town/Cluster						-	
1									
2									
3									
		Sub-Total							
		Grand Total							

(Signature of the chairman of DLC)

Pr.Secretary/Secretary (Name, Signature & Seal)

UTILISATION CERTIFICATE

Name of Project: Approved financial assistance from MsDP: Rs..... lakhs Releases made till date (break up in the following order):

Sl. No.	Letter no. & Date	Amount	
1	MoMA/ 2013 Dated	Rs.	Lakhs
2			

Current release/releases for which the UC is being furnished:

Sl. No.	Letter no. & Date	Amount	
1	MoMA/ 2013 Dated	Rs.	Lakhs
2			

Certified that out of Rs..... lakhs (in words) made available as assistance under the Multisectoral Development Programme sanctioned by Ministry of Minority Affairs during the financial yearvide letter number MoMA/ 2013 Dated and Rs.....(in words) on account of unspent balance of the previous year, a sum of Rs...... lakhs (in words) has been utilized for the following works:

(Name of the project)

Components/items of works	Amount utilized
a.	
b.	
c.	

Further certified that I have satisfied myself that the conditions on which the assistance from the Multisectoral Development Programme was sanctioned have been duly fulfilled/ are being fulfilled and that I have exercised the following checks to see that the money was actually utilized for the purpose for which it was sanctioned.

Kinds of checks exercised.

- 1. Vouchers and Books of Accounts
- 2. Measurement Books
- 3. Grant-in-aid/Loan Register
- 4. Expenditure Register

The balance of Rs. _____ is remaining unutilized as on

Signature by the Department Secretary	Counter Signature by Secretary, department dealing with minority affairs
Name	Name
Date	Date
Place	Place
Office seal	Office seal

Appendix-IV

DISTRICT-WISE QUARTERLY PROGRESS REPORT ON THE IMPLEMENTATION OF MULTI-SECTORAL DEVELOPMENT PROGRAMME (MsDP) – I <u>Financial Progress</u>

Progress Report for Quarter ending:

Name of the District:

S. N o.	Name of the projects	No. of Unit s	Unit Cos t	Shari ng Ratio	App rove d Cen tral Sha re	Release and Utilization of Fund for Central Share					Approv ed State Share	ed State					Share		
						1st	Utiliz	2 nd	Utiliz	3 rd	Util	Total		1st	Utiliz	2 nd	Uti	3 rd	Utili
						install ment	ation	inst allm	ation	installm ent	izati on	Utilizatio n		install ment	ation	instal lment	liza tio	inst all	zati on
								ent									n	me	
	(i)	(ii)	(iii)	(iv)	(v)	(vi)	(vii)	(viii	(ix)	(x)	(xi)	(xii)	(xiii)	(xiv)	(xv)	(xvi)	(xv	nt (xv	xix
			. ,				. ,)			. ,	· /	~ /				ii)	iii)	
(1)	(1)Name of the Minority Concentration Block/Town/Cluster																		
1	Approved t	ру	(numt	per) Empo	owered (Committee	on	(date	;) 	r	1	1	r	1	r –	1	1		1
1 2																		<u> </u>	
2																		<u> </u>	
5		Sub-T	otal																
	Approved b			per) Empo	owered (Committee	on	(date	() ()									<u> </u>	
1			,					,											
2																			
3																			
		Sub-T	otal																
(2)	Name of the		•																
	Approved b	ру	(numl	per) Empo	owered (Committee	on	(date)	r		1	r	1	-	1	T		
1																		<u> </u>	
2																			
3																		 	
		Sub-T	atal															<u> </u>	
	Approved b			per) Emp	owered (Committee	on	l (date						<u> </u>	<u> </u>			<u> </u>	
1	rippiovou							(uure											
2									1									<u> </u>	
3		1			1			1										<u> </u>	
		Sub-T	otal	•	1			1											
		Grand '	Fotal																

DISTRICT-WISE QUARTERLY PROGRESS REPORT ON THE IMPLEMENTATION OF MULTI-SECTORAL DEVELOPMENT PROGRAMME (MsDP) – II

Physical Progress

Progress Report for Quarter ending:

Name of the District: _____

G		T 1 0				E 111 6								
S.No.	Name of the approved Projects	Total no. of	Number of units	Number of	Number of	Expected date of	Name of the							
		units	Completed	units where	units where	completion of work under	executing							
		approved		Work is in	work not	column (iv). reasons for	department/agency							
				Progress	Started	delay in r/o work under								
						column (v)								
	(i)	(ii)	(iii)	(iv)	(v)	(vi)	(vii)							
(1)Name of the Minority Concentration Block/Town/Cluster														
Approved by(number) Empowered Committee on(date)														
1														
2														
3														
	Total													
	Approved by(number) Empowered Committee on(date)													
1														
2														
3														
	Total													
(2)Name	of the Minority Concentration Block/7	Fown/Cluster		•••••										
	Approved by(number) Empower													
1														
2														
3														
	Approved by(number) Empower	ered Committee on	(date)			•								
1														
2														
3														
	Total													

DISTRICT-WISE QUARTERLY PROGRESS REPORT ON THE IMPLEMENTATION OF MULTI-SECTORAL DEVELOPMENT PROGRAMME (MsDP) – I A (for 11th Plan)

Financial Progress

Progress Report for Quarter ending:

Name of the District: _____

S. N o.	Name of the projects	No. of Uni ts	Unit Cost	Sharin g Ratio	Approv ed Central Share	Release and Utilization of Fund for Central Share					Approved State Share	Release and Utilization of Fund for State Share			
		ts			Share	1st install ment	Utilizat ion	2 nd install ment	Utilizat ion	Total Utilizatio n		1st installm ent	Utilizat ion	2 nd inst all me nt	Utili zatio n
	(i)	(ii)	(iii)	(iv)	(v)	(vi)	(vii)	(viii)	(ix)	(x)	(xi)	(xii)	(xiii)	(xi v)	(xv)
	Approved by(number) Empowered Committee on(date)														
1															
2															
3															
		-Total			_										
	Approved by	wered Con	nmittee on	(da	ate)							r			
1															
2															
3	G 1	T ()													
	Approved by	-Total	r) Empov	wered Con	nmittee on	(da	ate)								
1															
2															
3															
	Sub	-Total		•											
	Approved by	numbe	r) Empov	wered Con	nmittee on	(da	ate)								
1															
2															
3															
	Sub	-Total													
	Grand Total														

DISTRICT-WISE QUARTERLY PROGRESS REPORT ON THE IMPLEMENTATION OF MULTI-SECTORAL DEVELOPMENT PROGRAMME (MsDP) – II A (for 11th Plan)

Physical Progress

Progress Report for Quarter ending:

Name of the District:

S.No.	Name of the approved Projects (i)	Total no. of units approved (ii)	Number of units Completed (iii)	Number of units where Work is in Progress (iv)	Number of units where work not Started (v)	Expected date of completion of work under column (iv). reasons for delay in r/o work under column (v) (vi)	Name of the executing department/agency (vii)
	Approved by(number) Empowered Committee on(date)						
1							
2							
3							
	Total						
	Approved by(number) Emp	•					
1							
2							
3							
	Total						
	Approved by(number) Empowered Committee on(date)						
1							
2							
3							
	Approved by(number) Empowered Committee on(date)						
1							
2							
3							
	Total						