

Gram Panchayat Development Plan

People's Plan Campaign

2nd October 2018 – 31st December 2018

Sabki Yojana Sabka Vikas

Ministry of Panchayati Raj & Ministry of Rural Development

28 Aug, 2018

सत्यमेव जयते

Panchayati Raj

"If we would see our dream of Panchayat Raj, i.e. true democracy realized, we would regard the humblest and lowest Indian as being equally the ruler of India with the tallest in the land ."

- Mahatma Gandhi

Panchayat Statistics

No. of PRIs in the country : 2,62,547

No. of Gram Panchayats* : 2,55,576

No. of Block Panchayats : 6,354

No. of District Panchayats : 617

No. of Elected members of PRIs : 31.00 lakh

No. of Elected Women Representatives : 14.39 lakh

* Includes traditional local bodies

Avg. population per GP

National Average population per GP: 3,416

सत्यमेव जयते

Constitutional Provision

243 G. Powers, authority and responsibilities of Panchayats:-

Subject to the provisions of this Constitution the Legislature of a State may, by law, endow the Panchayats with such powers and authority and may be necessary to enable them to function as institutions of self-government and such law may contain provisions for the devolution of powers and responsibilities upon Panchayats, at the appropriate level, subject to such conditions as may be specified therein, with respect to-

- a) the preparation of plans for economic development and social justice;*
- b) the implementation of schemes for economic development and social justice as may be entrusted to them including those in relation to the matters listed in the Eleventh Schedule*

सत्यमेव जयते

29 Sectors in XI schedule

1. Agriculture.
2. Land Improvement.
3. Minor Irrigation.
4. Animal Husbandry.
5. Fisheries

6. Social Forestry.
7. Minor Forest Produce.
8. Small scale industries.
9. Khadi, village and cottage industries.
10. Rural Housing.

11. Drinking Water
12. Fuel and fodder
13. Roads
14. Rural Electrification
15. Non-conventional energy

16. Poverty alleviation programme.
17. Education.
18. Vocational education.
19. Adult and non-formal education.
20. Libraries.

21. Cultural activities.
22. Markets and fairs.
23. Health and sanitation.
24. Family welfare.
25. Women and child development.

26. Social welfare.
27. Welfare of the weaker sections.
28. Public distribution system.
29. Maintenance of community assets.

सत्यमेव जयते

Indicative Core & Agency functions of PRIs

- ▶ GPs to register household, issue job card, identify of projects, preparation of development plan, Social Audit etc.

- ▶ Disseminate Guidelines
- ▶ Crop selection
- ▶ Progress review
- ▶ Maintenance of assets
- ▶ Feedback to Government

- ▶ GP functionaries to be responsible for design, implementation, operation & maintenance of SLWM systems

- ▶ Coordination/supervision of work relating to education, health, nutrition, legal rights etc.

- ▶ Collective actions on issues related to health and its social determinants
- ▶ Addressing specific local needs
- ▶ Mechanism for community based planning and monitoring

- ▶ Registrar for local area comprising the area within the jurisdiction of Panchayat or other local authority or any other area or a combination of any two or more of them

- ERs of GPs, parents, teachers for monitoring working of school, preparing school development plan, implementation of Mid-day meal scheme

- ▶ Approve/finalize shelf of projects
- ▶ Approve of block level plan
- ▶ Supervise/ Monitor /Implement projects/schemes taken up at District/Block/ GP

सत्यमेव जयते

Gram Panchayat Development Plan (GPDP)

- Panchayats mandated to plan for economic development & social justice (Art 243G)
- Large fiscal transfers under FFC Grants created opportunity for local planning
- Model GPDP Guidelines followed by State specific GPDP guidelines
- To incorporate all resources available to GPs – FFC, OSR, SFC, MGNREGS, Central & State Schemes
- Annual Plan and Perspective Plan
- Resource envelope to be informed to GPs.
- Process - Environment generation, Situation analysis, Prioritisation, Approval of GS
- GPDP in PlanPlus
- Need to evolve GPDP guidelines to integrate latest developments, make GPDPs more Panchayat specific, better structured, easy to map, analyse and track against Schemes.

सत्यमेव जयते

GPDP Workflow

सत्यमेव जयते

Achievements: GPDP & Capacity Building

GPDPs prepared

Training achievement

सत्यमेव जयते

Additional Resources for Rural India

- Finance Commission transfers
- Higher/New State Share – MGNREGS, PMGSY, PMAY(G)
- Extra Budgetary borrowing – PMAY Gramin
- Massive rise in loans to SHGs – Rs. 70,000 cr
- Increasing incomes through livelihood thrust – farm ponds, wells, animal sheds/resources
- Larger effective transfer due to governance reforms – IT/DBT – Decline in leakages

सत्यमेव जयते

Next Phase of GPDP

- Comprehensive GPDP
- Convergence with flagship scheme – 14th FC, MNREGA, NRLM, PMAY(G), Agriculture etc. covering 29 subjects of 11th Schedule
- Frontline staff of Line Departments to be present in Gram sabha
- Water Conservation
- Economic Development and Income Enhancement
- Social Justice
- Consonance among People, Product and Processes
- GPDP on PlanPlus
- GIS based GPDP
- Consolidation of GPDP leading to District Plan

सत्यमेव जयते

Objectives of People's Plan Campaign (1/2)

- Strengthening Role of 31 lakh elected Panchayat Leaders and 5.25 crore SHG Women under DAY-NRLM in effective Gram Sabha.
- Evidence Based Assessment of Progress made in 2018-19 and proposals for 2019-20 in all 29 subjects of XI Schedule.
- Public Information Campaign – Full public disclosure on Schemes, Finances, etc. of all Programmes in Gram Panchayat Office and on Gram Samvaad App.

सत्यमेव जयते

Objectives of People's Plan Campaign (2/2)

- Structured Gram Sabha meetings spread over 2nd October – 31st December, 2018, with physical presence and presentation by frontline workers/Supervisors of all 29 Sectors in XI Schedule.
- PlanPlus strengthened to provide for a pragmatic and holistic Gram Panchayat Development Plan.

सत्यमेव जयते

Gram Swaraj Abhiyan in Aspirational Districts – Partnerships for Results

GIS based planning

Gram Sabha,
Andhra Pradesh

सत्यमेव जयते

Cluster/GP Development Plan

सत्यमेव जयते

HIWARE BAZAR – Success of JFM and Panchayat Convergence and water budgeting

which is living Bapu's dreams today

पोपट रॉव पवार

सरपंच, हिवरे बाजार

HIWARE BAZAR – Success of JFM and Panchayat Convergence and water budgeting

सत्यमेव जयते

Accountability Framework

सत्यमेव जयते

Public Information Board

150th BIRTH ANNIVERSARY OF MAHATMA GANDHI

Gram Panchayat:

LGD Code:

Block/Taluka:

District:

State:

Name of Sarpanch:

Names of Villages:

10 ft.

Sr. No.	Scheme	Activity	Funds

20 ft.

Poverty Free Cluster

सत्यमेव जयते

Making a Difference

Poverty of Households

Lack of Education & Skills

Under-nutrition & ill-health

Lack of employment opportunities

Assetlessness

Lack of Safe housing

Limited access to Public Services

Clutches of middlemen/corruption/money lender

Absence of Social Capital-collectives of women/youth/poor households

Poverty of Geographies

Low Price for produce - distress

Violence/crime

Unirrigated agri/vagaries of monsoon

Lack of basic infra-Roads, Electricity, internet

Lack of access to markets and jobs

Lack of non-farm opportunities

सत्यमेव जयते

SECC 2011- Focused efforts on most deprived sections

Particular	Deprived Households	Interventions Required
Only zero room or one room with kucha walls and kucha roof (D1)	2,37,31,674	<ul style="list-style-type: none"> • PMAY Gramin • DAY-NRLM • MGNREGS • DDUGKY/RSETI • NSAP • Livelihoods • Education/Skills • Animal Resources • Non-Farm option • Markets/Value • Social Capital • Bank Linkage • Enterprise • Professionals • Horticulture • Organic • Health • Nutrition • SBM
No adult member between 16 to 59 (D2)	65,15,205	
Female headed households with no adult male member between age 16 to 59 (D3)	68,96,014	
Disabled member and no able bodied adult member (D4)	7,16,045	
SC/ST households (D5)	3,85,82,225	
No literate adult above 25 years (D6)	4,21,47,568	
Landless households as manual casual labour (D7)	5,37,01,383	
TRANSFORMING LIVES AND LIVELIHOODS MEASURING OUTCOMES		

सत्यमेव जयते

Measuring GP Performance (Census 2011) Household's Well – Being (SECC 2011)

Infrastructure and access to services	Social development and protection	Economic Development and diversification of livelihoods
All Weather Road (Y/N)	% of children fully immunized	% of HHs with Bank loans for diversified livelihood
Internet Connectivity (Y/N) with Bank/Banking Correspondent	% of 0-3 children under weight, stunted, wasted	% of HHs earning through dairy & animal resources.
% of Households with safe housing	% Deprived HHs with maternity benefits/Health Protection, access to basic medicines & primary care.	% of HHs with placement/settlement in wage/self-employment.
% of HHs getting power for 12 hours daily	% of HHs with food security and clean water	% of HHs with over Rs. 10,000 in Savings account.
% of HHs cooking on LPG	% girls completing Secondary Education/Skill Certificate Course	% of HHs in non farm employment with skills, markets and Bank linkage.
% of Agricultural Land giving 2 crops/protective irrigation.	% of needy old, widows, disabled under social protection	% of HHs in Farmers' Producer Organizations/ PACS
% of HHs with solid and liquid waste management/ODF	% of 18-24 year covered under Skills/Higher Education	% of women in paid/self-employment

सत्यमेव जयते

Observations from baseline survey

Percent of GPs in a score range: Bigger States

Percent of GPs in a score range: Small States

सत्यमेव जयते

Adolescent Girls – The ‘Schooling Revolution

#	Change Parameters	1986-87	2015
1.	Girls in Schools in Rural Areas	69.23% 6+ females never enrolled (<i>NSSO - 42nd Round</i>)	Attendance Ratio upto Class-VIII same for boys & girls (<i>NSSO – 71st Round</i>)
2.	Participation of Girls in Secondary/Higher Secondary Schools	Very low	Almost equal at Secondary
3.	IMR	95	38
4.	TFR	4.1	2.2
5.	Age at Marriage	Low	Rising
6.	Effective ASHAs, SHG women and women in PRIs	Low/No	High/Many

सत्यमेव जयते

Preparatory Work (1/2)

- Letter to Chief Secretaries outlining approach
- Coordination with 18 Ministries/Departments
- Training Module for Panchayat Leaders & SHG Women – 28th August 2018
– NIRD-SIRD Workshop
- Developing Calendar of Gram Sabhas by Districts/States
- Ensuring Structured Presentation by frontline workers at Gram Sabha

सत्यमेव जयते

Preparatory Work (2/2)

- Illustrative Schedule for Gram Sabha meeting.
- Pre populating PlanPlus with full background information/data.
- NIRD&PR led module on facilitation of GPDP meeting for Community Resource Persons (CRPs) & Cluster Coordinators of DAY-NRLM.
- Next Issue of Panchayat Quarterly Magazine to focus on GPDP.
- Update PRIASoft uploading, EFMS/PFMS/Geo-tagging/14th Finance Commission.

सत्यमेव जयते

Public Information Campaign

- Display of physical & financial progress on boards in GP Office.
- Uploading on Gram Samvaad.
- Mission Antyodaya like ranking of all Gram Panchayats/Villages on same format by all GPs.
- Display Boards, Bill Boards on People's Plan Campaign.
- Inter Personal Communication materials with frontline workers.

सत्यमेव जयते

Monitoring of People's Plan Campaign

- Portal uploading GP meeting visuals.
- Report of Facilitators in standard format.
- PlanPlus uploading of GPDP for all 29 sectors.
- Visit to Gram Sabhas for every District/State/Central level official of concerned Departments.
- NLM visits to random Gram Sabhas.

सत्यमेव जयते

Participating Ministries/ Departments

M/o Panchayati Raj
& M/o Rural
Development

D/o Agriculture
Cooperation &
Farmers Welfare

D/o Animal
Husbandry,
Dairying & Fisheries

M/o Environment,
Forest & Climate
Change

M/o Micro Small
and Medium
Enterprises

M/o Drinking
Water &
Sanitation

D/o School
Education &
Literacy

M/o Health &
Family Welfare

M/o Women &
Child Development

D/o Food &
Public
Distribution

M/o Culture

D/o Financial
Services

D/o Land Resources

M/o Power

M/o Petroleum
and Natural Gas

M/o New &
Renewable Energy

M/o Skill
Development &
Entrepreneurship

M/o Tribal Affairs
& M/o Social
Justice &
Empowerment

सत्यमेव जयते

Timelines for Preparation (1/2)

#	Timelines	Date
1	Letter to Chief Secretaries, Secretaries (PR & RD) of all States/UTs	13 th August 2018
2	Pre populating PlanPlus	30 th August 2018
3	EFMS/PFMS/PRIASoft/Geo-tagging	30 th September 2018
4	Panchayat Quarterly Magazine despatched	25 th August 2018
5	Training Module for PRIs/SHGs ready	30 th August 2018
6	Roll out of Facilitators Training Module	30 th August 2018

सत्यमेव जयते

Timelines for Preparation (2/2)

#	Timelines	Date
7	Appointment of Facilitators for every Gram Panchayat	10 th September 2018
8	Gram Sabha wise Calendar of Events uploaded	10 th September 2018
9	Illustrative Gram Sabha meeting schedule finalized	30 th August 2018
10	Public Information Boards in every GP on all Programs	15 th September 2018
11	Deployment order for Gram Sabha meeting issued	15 th September 2018

सत्यमेव जयते

District Development Coordination and Monitoring Committee

DISHA

The screenshot shows a dashboard with a sidebar on the left containing a 'View Options' menu (Overview, MGNREGA, NSAP, PMUY, SBM(G), PMAY(G), NRLM) and a 'Schemes List' menu. The main content area has 'Dynamic Filters' for 'Select State' (Rajasthan) and 'Select District' (All). It features several data widgets: 'Total Connections Installed' (22,83,027), 'Total Toilets Constructed' (69.33L), 'Total Applications Received' (28,82,332), and 'Villages Declared as ODF' (27,865). A 'Dynamic Data on Mouse hover' feature is indicated by a red line pointing to a data point on a chart.

Information about schemes like:

- MGNREGA
- PMAY-G
- NSAP
- SBM-G
- NRLM
- PMUY

Users will see information on pre-set indicators as a set of widgets or on a map, compared over time and regions

ग्राम संवाद- सूचना से सशक्तिकरण

To choose current location using GPS

Select Location Next

My Location

Change Location

Select State

Jammu and kashmir

Select District

Baramulla

Select Block

Uri

Select Gram Panchayat

Garkote-a

Currently Bilingual, next release would be Multilingual

Login/Sign up

Dashboard

Language

Change Location

About Gram Samvad

Contact Us

Rural Web Portal

Disclaimer

Select Language Next

हिन्दी(Hindi)

English

ଓଡ଼ିଆ(Oriya)

Gram Samvaad

Jammu and kashmir-> Baramulla-> Uri-> Garkote-a

MGNREGA

प्रधान मंत्री
आवास योजना-ग्रामीण
Pradhan Mantri Awas Yojana-Gramin

PMAY-G

DAY-NRLM

PMGSY

NSAP

DDUGKY

RurBan

14th Finance Commission

Content provided by MoRD, hosted and maintained by NIC

Disclaimer Version 14

Pradhan Mantri Awas Yojana - Gramin

Jammu and kashmir-> Baramulla-> Uri-> Garkote-a

14 Houses Sanctioned in Gram Panchayat

Pradhan Mantri Awas Yojana - Gramin is a rural housing scheme to achieve the aim of housing for all.

Last updated at: 29-Sep-2017, 10:25 AM

About Scheme

Statistics

Contact Person

Jammu and kashmir-> Baramulla-> Uri-> Garkote-a

Eligible Beneficiaries 14

Houses Sanctioned 14

First Installment Granted 14

Second Installment Granted 0

Third Installment Granted 0

Houses Completed 0

First Installment

Pradhan Mantri Awas Yojana - Gramin

As on 30-09-2017

Pmay Id	Beneficiary name	Beneficiary Father's Name	Installment Amount	Release Date
1183172	ABDUL MAJEEED NAIK	HABIB NAIK	50000	22/09/2017
1247542	farooq ahmad	NOOR MOHAMMAD	50000	22/09/2017
1254183	khair mohd	SOBA	50000	22/09/2017
1189899	Mangi chachi	NOORA	50000	22/09/2017

Reads out the content for user

List of beneficiaries in GP Garkote-A given 1st installment

सत्यमेव जयते

People' Plan Campaign : Activities and Action Points

- Appointment of Nodal Officers for the campaign, baseline survey of Gram Panchayats (Mission Antyodaya) and Registration on web portal (www.gpdp.nic.in)
- Appointment of facilitator for every Gram Panchayat/Rural Local body
- Training of Facilitators
- Finalisation of Gram Sabha wise calendar for holding of Gram Sabhas
- Appointing frontline workers of all departments related to 29 subjects to be deputed for structured presentation in Gram Sabha meetings on the designated days
- Organizing special Gram Sabhas for GPDP
- Display of Public Information Board in every Gram Panchayat and uploading of geo-tagged photographs of it on the web portal
- Uploading of Geo-tagged photograph(s) of Gram Sabha meetings in progress
- Preparation of GPDP

सत्यमेव जयते

Role of Facilitators

- Carrying out the survey under Mission Antyodaya (MA) using MA mobile app.
- Coordinating with frontline staff of participating ministries/ departments
- Facilitating the special Gram Sabha for GPDP on the designated day
- Ensuring community mobilization including vulnerable sections like SC/ST/Women during the Gram Sabha
- Submitting a report regarding conduct of the Gram Sabha on the portal
- Supporting preparation of GPDP
- Uploading GPDP on PlanPlus

सत्यमेव जयते

Recall the face of the poorest and the weakest man (woman) whom you may have seen, and ask yourself, if the step you contemplate is going to be of any use to him (her). Will he (she) gain anything by it? Will it restore him (her) to a control over his (her) own life and destiny? In other words, will it lead to swaraj (freedom) for the hungry and spiritually starving millions?" - Mahatma Gandhi

सत्यमेव जयते

Conclusion

In due appreciation of potential of comprehensive GPDP, Ministry of Panchayati Raj and Ministry of Rural Development, Government of India are going to launch People's Plan Campaign – Sabki Yojana Sabka Vikas during the period from 2nd October to 31st December 2018 for preparation of comprehensive GPDP. During the said period, comprehensive GPDP will be prepared by every Panchayat. The GPDP Campaign will not only see 31 lakhs elected representatives taking the lead in Gram Sabhas, they would also be supported by the network of 5.25 crore SHG Women in the true spirit of participatory democracy to envision, plan and implement the development plan, with your support leading to transform rural India.

Thank You