

AGENDA NOTES FOR 13TH REVIEW MEETING WITH THE NODAL SECRETARIES OF THE STATE GOVERNMENTS/UNION TERRITORIES ON MPLADS AT 10.00 A.M. ON 17th August, 2011 IN VIGYAN BHAWAN

Background

As per para 6.2 of the MPLADS Guidelines, the Ministry of Statistics and Programme Implementation will hold meetings in the States and also at the Centre at least once in a year to review the implementation of the MPLAD Scheme. To ensure better monitoring the Ministry of Statistics and Programme Implementation holds review meetings at the Centre twice a year. Twelve such meetings have so far been held. The last meeting was held on 14.02.2011.

Agenda items

(i) Distribution of unspent balance for both Lok Sabha & Rajya Sabha members.

(a) Distribution of Unspent Funds of Lok Sabha Members

Consequent upon delimitation of Constituencies in the year 2008, changes have occurred in the topography of many constituencies in the 15th Lok Sabha, with some of the constituencies having been created in the 15th Lok Sabha. As a result of these changes, no clear linkages between several of the constituencies of the 14th Lok Sabha with the 15th Lok Sabha could be established. As clear linkage could not be established with the old constituencies upto 14th Lok Sabha with the new constituencies in the 15th Lok Sabha, the procedure laid down in the MPLADS Guidelines for distribution of unspent/uncommitted funds could not be followed and the District Authorities were requested to ensure that all eligible work of MPs upto 14th Lok Sabha are completed latest by 30th September, 2010.

Nodal Departments of the States/UTs for MPLAD Scheme were requested to collect the information about the unspent/uncommitted balances available with the District Authorities after completion of all sanctioned works of 14th Lok Sabha and complete the process of

distribution of unspent/uncommitted balances by **31st December, 2010.**

The affected States where the clear linkage is not established and the unspent balance are to be distributed are Andhra Pradesh, Bihar, Chhattisgarh, Delhi, Gujarat, Haryana, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Orissa, Punjab, Rajasthan, Tamil Nadu, Uttar Pradesh, Uttrakhand, West Bengal.

Out of these States, the exercise of distribution of unspent balance has been completed in **West Bengal, Punjab, Uttrakhand, Kerala, Rajasthan, Delhi, Madhya Pradesh, Haryana and Gujarat.**

However, despite reminders to the Nodal secretaries, the information from other States is awaited. All Nodal Secretaries are requested complete the exercise of distribution without further delay.

(b) Distribution of unspent Funds of Rajya Sabha Members

It has been noticed from the Monthly Progress Report received from the District Authorities and Performance Audit Report received that a large amount of unspent balance of MPLADS funds of the Ex-Rajya Sabha MPs is awaiting distribution amongst the successor RS MPs despite the provision of distribution contained in MPLADS Guidelines and the circulars issued by this Ministry from time to time. The issue relating to the distribution of unspent balance is also repeatedly clarified during training workshops, review meetings etc. However, the distribution of unspent balance of Rajya Sabha MPs is not being done properly.

In the recently received Performance Audit Report, it has been pointed out that in the following 10 states, the unspent amount of **Rs 82.54 Crore** left over by their predecessor had not been distributed among the successor RS MPs i.e. **Assam, Gujrat, Goa, Haryana, Jammu & Kashmir, Maharashtra, Orissa, Tamil Nadu, Uttrakhand and West Bengal.**

Besides the above, in the audit Report, it has been pointed out that in Chhattisgarh, the unspent balance of Rs 0.62 crore left by predecessor RS MPs was to be equally distributed among five successor RS MPs. Instead, the DA Bilaspur distributed the unspent amount

equally between only two RS MPs, Sh. Ramdhar Kashyap and Smt. Kamla Manhar, in contravention of the provisions of the scheme.

The Nodal Secretaries of the States may direct the District Authorities of their States to adhere to the provisions of the Guidelines and circulars issued by this Ministry properly and furnish report of the distribution of unspent balance regularly.

(ii) Transfer of fund under MPLAD Scheme through ECS/RTGS and information to be uploaded on CPSMS

Controller General of Accounts and Ministry of Finance have repeatedly stressed that the MPLADS funds be released through bank accounts through the Deputy Commissioner/District Magistrate in all States/UTs. The details of bank accounts are to be uploaded online in Central Plan Scheme Monitoring System (CPSMS).

This Ministry has already taken up the issue of release of MPLADS funds through Electronic Clearing System (ECS) with all the Nodal District Authorities wherein it has been emphasized that this Ministry will not release the MPLADS funds in the physical mode after March 2011 and District Authorities shall be held responsible for any delay in release of funds of MPs. However, M/O S & PI has granted relaxation for release of funds through physical modes i.e. through Demand Drafts upto **30.06.2011**, in cases where bank details are not available. Beyond this date, funds will be released through ECS only.

Controller General of Accounts (CGA) has also further informed that all the Nodal District Authorities would be required to register details of the Bank Account for their Implementing Agencies in their CPSM system to enable monitoring of usage of funds by the Implementing Agency on daily basis and the details would also be available to the Ministry. Training programmes for staff at District level are being organised by Ministry of Statistics and Programme Implementation for this purpose.

From the available records with the Ministry, it is seen that a large number of District Authorities have not provided the bank details of MPLADS funds. The State wise details are at **Annexure-A.**

Nodal Secretaries are requested to ensure that the bank details of the Nodal Districts are provided. It is also mentioned that henceforth no funds through cheque/draft will be issued.

(iii) Action Taken Report on CAG Report 2010-11

Comptroller and Audit General of India has submitted **Audit Report No 31 of 2010-11** on Performance Audit of MPLADS covering 128 Districts Authorities of 35 States/UTs for the period 2004-05 to 2008-09. There are total 59 Audit Paras in the report which contains the result of the review of implementation of the MPLAD Scheme. The audit observations as contained in C&AG Report have pointed out violation of Guidelines on various aspects as well as certain irregularities in implementation of the scheme by the District Authorities/Implementing Agencies.

2. The Performance Audit Report has already been forwarded to all the States/UTs vide this Ministry's letter dated 18.04.2011 requesting the Chief Secretaries of the States/UTs to direct the District Authorities to furnish the Action Taken Report. This was followed by this Ministry's letter 08.07.2011 requesting to taking urgent corrective measures on the issues raised in CAG report by 15.08.2011 as the same is required to be presented before the Public Accounts Committee.

3. In the executing summary, CAG has pointed out that the current report reveals that many of the shortcomings pointed out in earlier two audit report (1998 & 2001) on MPLADS still persist. It has also been pointed out that the Action Taken Note on the previous audit report were submitted after delay of over 8 years & 10 years respectively.

4. The States are requested to examine the various irregularities pointed out by the CAG expeditiously and furnish the Action Taken report on **PRIORITY BASIS** to enable this Ministry to furnish a report to Public Accounts Committee in a **Time Bound manner**. Details of Audit paras involving the States/Districts are attached.

iv) Pending Tsunami works, Bihar Floods, AILA, Gujarat earthquake and cloudburst in Leh

(a) Tsunami Rehabilitation works

187 works to the tune of Rs.5323.60 lakh consented by Lok Sabha and Rajya Sabha MPs were earmarked in the tsunami affected areas of A&N Islands, Tamil Nadu, Puducherry, Andhra Pradesh and Kerala.

- In **Andhra Pradesh**, out of authorized **36** works, **35** works have been completed and **1** work has been cancelled. The amount of the cancelled work has been returned to DC, Karim Nagar.
- **6** works were authorized in **Kerala**, out of which **4** have been completed. **2** works (Construction of Disaster Resistance Building of the CHC and Old age Home at Alappad) in Kollam district and are reported to be ongoing. The expected date of completion of 2 pending works in Kollam was 30/05/2011 & is 26/08/2011 respectively.
- In **Tamil Nadu**, out of **116** authorised works, **114** works have been completed and **1** work has been discontinued. **1** work (putting up High Level Bridge) in Cuddalore district is reported to be ongoing and expected date of completion was 31/07/2011.
- **2** works out of **18** authorised in **Andaman & Nicobar Islands** are yet to be completed. Construction of Community Hall at Joginder Nagar and work shed at Namunaghar are reported to be ongoing. The expected date of completion of community hall is June'2011 and target date of completion of work shed is already over.
- All **11** works authorized in **Puducherry** have been completed.

List of ongoing works may be seen at **Annexure-B**.

(b) Rehabilitation works in Cyclone 'AILA' affected areas of West Bengal

8 Lok Sabha and 12 Rajya Sabha MPs have contributed Rs 1.65 crore and Rs 3.50 crore respectively towards Cyclone 'AILA' affected areas of West Bengal. As per list provided by the Government of West Bengal, the Ministry has distributed the consented amount and directed the Nodal District Authorities of the MPs to transfer fund to the districts where the rehabilitation works are to be executed. List of Nodal Districts involved and the funds transferred is at **Annexure-C**. The concerned district authorities i.e. North 24 Parganas and South 24 Parganas were requested to take up the scheduled works immediately and send the monthly progress report to this Ministry. Since no progress report has been furnished by the district authorities, the District Magistrates of the concerned districts have been requested vide letter dated 22.06.2011 (**Annexure-D**), to furnish information with regard to commencement/completion or the present status of works undertaken in 'AILA' affected areas with MPLADS fund contributed by Hon'ble Members of Parliament.

(c) Gujarat Earthquake - Government of Gujarat had informed that saving of Rs 9 crore of funds contributed by Members of Parliament was available with them for undertaking rehabilitation works in the Earthquake affected areas in Gujarat. The state authorities have been requested repeatedly to furnish details vide letter dated 18.3.2011, 15.07.2010, 1.2.2011, 15.4.2011, 3.5.2011 and 16.6.2011. However, no reply has been received so far. A copy of the last reminder dated 16.06.2011 is attached at **Annexure-E**.

(d) Bihar Flood Rehabilitation Works

After the devastating flood in Bihar in 2008, 329 Members of Parliament contributed Rs. 44.86 crore for rehabilitation works in affected districts of the State. With the funds consented by MPs, this Ministry in consultation with Lok Sabha and Rajya Sabha Committee on MPLADS authorized construction of 44 Disaster-cum-Community Shelters and 38 cattle shelters in 5 affected districts, namely, Saharsa, Araria, Supaul, Purnia and Madhepura. Subsequently, Govt. of Bihar informed that cost of proposed shelters had increased and that only 35 Disaster and 35

Cattle Shelters could be constructed with the available funds. State Govt. also changed the sites which were earlier approved by the both the Committees of Lok Sabha and Rajya Sabha. The reasons for change in number and site of the Shelters were called for from State Govt. and in the meeting of Rajya Sabha Committee on MPLADS held on 4.01.2011, the Committee gave its approval for construction of 19 Disaster-cum-Community Shelters and 19 Cattle Shelters from the consented amount of Hon'ble MP (RS). The Lok Sabha Committee has also given its approval for construction of 16 Disaster-cum-Community Shelters and 16 Cattle Shelters from the consented amount of Hon'ble MP (LS).

Chief Secretary, Bihar has been requested vide letter dated 19.4.2011, 23.6.2011 and 7.7.2011 to expedite to construct **35** Disaster-cum-Community Shelters and **35** Cattle Shelters on the new rates proposed by the Government of Bihar i.e 53.35 lakh per disaster shelter and Rs. 14.516 lakh per castle shelters from the consented amount of Hon'ble MPs of Lok Sabha and Rajya Sabha and to ensure newly chosen sites are actually in the flood affected areas and also to get the works completed within a definite time frame. In this regard, the State Govt. has been requested to prepare and send the PERT Chart for proper monitoring of these works by the Committees of the Parliament on MPLADS. Reply is still awaited.

(e) Leh Cloudburst Rehabilitation Works

67 Members of Parliament have consented **Rs.958 lakhs** to undertake rehabilitation works in cloudburst devastated area in Leh District of Jammu & Kashmir out of MPLAD funds.

The following works amounting to **Rs. 958 lakhs** have been proposed to be undertaken by the District Authorities of Leh for reconstruction/ rehabilitation:-

- (i)** Construction of 'C' block (ground and first floor) of SNM Hospital, Leh including purchase of medical and mechanical equipment at a cost of **Rs. 707 lakhs**.
- (ii)** Rehabilitation / restoration of Micro Hydrel Scheme, Hunder Nubra at an estimated const of **Rs. 20 lakhs [funds committed by Smt. Meira Kumar, MP(LS)]**.

- (iii) Procurement of portable ultra sound machine for SNM Hospital, Leh at an estimated const of **Rs. 20 lakhs [fund committed by Dr. M.S. Gill, MP(RS)]**
- (iv) Procurement of medical equipment for SNM Hospital, Leh at an estimated cost of Rs. 50 lakhs **[funds committed by Dr. Farooq Abdullah, MP(LS)]**.
- (v) Construction of 14 meters clear span motorable steel girder bridge over Hunder Nallah at an estimated const of **Rs. 50 lakhs [funds committed by Dr. Karan Singh, MP(RS)]**.
- (vi) Construction of CT Scan / MRI Block of SNM Hospital, Leh at a cost of **Rs. 51 lakhs**.
- (vii) Construction of abutment and approaches for 60 ft span baily bridge over Nimo Nallah at Nimo Drukpa road at an estimated cost of **Rs. 60 lakhs**.

Approval of the Lok Sabha and Rajya Sabha Committee on MPLADS have been received and letters have been issued on 22.06.2011 to all the Nodal Districts of the Hon'ble Members of Parliament who have contributed funds for the rehabilitation works in Leh District requesting them to transfer the funds of the concerned MP to the Deputy Commissioner, Leh.

(v) Review of Physical and Financial Performance of the Scheme.

Physical Status – As on 31.07.2011, 14.08 lakh works have been recommended by the Members of Parliament and District Authorities have sanctioned 12.48 lakh works since inception of the Scheme. The numbers of works completed have been reported as 11.43 lakh. The percentage of works completed to sanctioned works at the national level is **91.56**. The State-wise details are given at **Annexure-F**.

Financial Status - As on 31.07.2011, Rs.**23027.25** crore have been released since inception of the Scheme and as reported from the Districts, an expenditure of Rs.**20877.29** crore has been incurred. The unspent balance lying with the District Authorities is Rs. **2783.05** crore. The percentage utilization over release is **90.66%**. The percentage utilization of MPLADS funds in various states is indicated in the enclosed statement at **Annexure-G**.

(vi) Operationalisation of Online Monthly Progress Reporting System (OMPRS) and Work Monitoring System(WMS)

The Ministry had introduced the Online Monthly Progress Reporting System (OMPRS), which envisages establishing a common platform across the country to generate the Monthly Progress Reports online and in a common format, making available information at further disaggregated level and enabling faster release of funds, in February, 2009.

In the previous review meetings of 12.08.2009, 02.02.2010 , 6.8.2010 and 14.02.2011, the States/UTs were impressed upon to furnish the Online MPRs on priority basis. This has also been instructed to the District Authorities in the review meetings that the MPRs upto the 14th Lok Sabha and the 15th Lok Sabha are to be furnished separately.

As per Guidelines, the details of all works recommended, sanctioned and executed by the Nodal District Authorities have to be entered in the Work Monitoring System which is available at www.mplads.gov.in. However, it is seen that a large number of works in many districts are not entered into the Work Monitoring System which make the database deficient and unusable. The Nodal Department of the States/UTs is requested to direct the district authorities concerned to enter all the details of works.

(vii) State level monitoring by the State/District Authorities.

In the earlier meetings held on 14.02.2011, it was observed that Dadra and Nagar Haveli, Daman & Diu have not yet constituted the Monitoring Committees in compliance with para 6.3 of the Guidelines. These aforesaid UTs are requested to furnish their replies stating their inability to constitute the State Level Monitoring Committee.

(viii) Training of State /District officials

The details of training conducted / to be conducted, proposal received/ not received are given in **Annexure-H**.

New initiative on training on MPLADS

The training on “MPLADS Guidelines” to the State/District officials is an integral part of successful implementation of the MPLAD Scheme. The number of training conducted so far in each State is not sufficient, which is mainly due to shortage of resource persons from the Ministry for imparting such training. Based on the suggestion of Lok Sabha Committee on MPLADS, Ministry has created 6 zonal venues in the states of West Bengal, Madhya Pradesh, Haryana, Maharashtra, Tamil Nadu, and Assam to create a pool of resource persons for respective States/UTs from amongst the Government and respective State Training Institute so that each state will have sufficient expertise resource person in the field of training which will facilitate in conducting training on MPLADS in the respective States/UTs in their regional languages in an efficient and fruitful manner. In addition to the training on MPLADS Guidelines, it has been decided to conduct the training as a two days residential training by incorporating training on Online Monthly Progress Reporting System (OMPRS), Work Monitoring Software (WMS) of MPLAD Scheme and Central Plan Scheme Monitoring System (CPSMS) as per the following training schedule.

Day I	Session I	Inauguration and training on MPLADS Guidelines
	Lunch	
	Session II	Training on Work Monitoring Software (WMS) and Online Monthly Progress Reporting System (OMPRS) of MPLAD Scheme.
Day II	Session I	Training on Central Plan Scheme Monitoring System (CPSMS), updation of data and release procedure
	Lunch	
	Session II	Question & Answer session and Valedictory Concluding session

Due to delay in furnishing of financial proposals by these states, Ministry could not conduct the training as per the previous time schedule. However, financial proposals have now been received from all states except Haryana. From the nominations of officials received in the Ministry, it has been observed that the Nodal department nominates officials from their department only. **Since the training is for creation of resource persons from the state, the State Nodal Department is required to take initiative in consultation with their State Administrative/ Management institute for nominating faculties to the proposed training.**

The details of the training such as Nodal state, venue of the proposed training , participating States , dates of the training and the present status of the programme are as follows:

Nodal State	Venue	Participating States	Dates	Remarks
West Bengal	Administrative Training Institute, West Bengal, FC Block, Sector III, Kolkata-700106	West Bengal, Bihar, Orissa, Jharkhand	22 nd -23 rd Sep 2011	Financial assistance has been sanctioned. Letters were sent to all the participating States to nominate specific number of officials from their Nodal offices as well as from State Administrative Institute latest by 15 th July 2011 to ATI, Kolkata with a copy to this Ministry as well as to the West Bengal State Nodal Department.
Madhya Pradesh	R.C.V.P.Naronha, Administration And Management Academy, Bhopal, Madhya Pradesh	Uttar Pradesh, Uttarakhand, Madhya Pradesh, Chattisgarh		Financial assistance has been sanctioned. Madhya Pradesh Nodal department has been asked to propose two dates in the 4 th week of November.

Haryana	Haryana institute of Rural Development , Nilokheri	J&K, Himachal Pradhesh, Punjab, Haryana, Delhi, Chandigarh, Rajastan		Financial proposal has not been received.
Maharashtra	Yashavantrao Chavan Development Administration Academy, Pune	Maharashtra,G ujarat, Dadar &Nagarhaveli, Daman &Diu, Goa		Financial proposal is under consideration.
Tamil Nadu	State Institute of Rural Development, Maraimalai Nagar, Kancheepuram district	Andhra Pradhesh, Kerala, Karnataka, Tamil Nadu, Lakshadweep, Puducherry, A&N		Financial assistance has been sanctioned. Madhya Pradesh Nodal department has been asked to propose two dates in the 3 rd week of November.
Assam	Assam Administrative Staff college, Khanapura, Guwahati	Assam,Sikkim Nagaland, Tripura, Meghalaya, Arunachal Pradhesh, Manipur, Mizzoram	26 th -27 th September 2011	Financial assistance has been sanctioned. Letters were sent to all the participating States to nominate specific number of officials from their Nodal department as well as from State Administrative Institute latest by 15 th July 2011 to Assam Administrative Staff College with a copy to this Ministry as well as to the Assam State Nodal Department

(ix) Action taken on the observations of NABCONS in their study of physical monitoring of the Scheme.

Physical monitoring of MPLADS works

The initiative of physical monitoring of MPLADS asset was started from the year 2007-08 by this Ministry. So far 210 districts have been covered in four phases, during the years 2007-08 (30 districts), 2008-09 (45 districts), 2009-10 (60 districts), and 2010-11 (75 districts). The reports of the earlier last three phases with 60 reports of phase-IV have been examined and observation/lacunae have been communicated to respective District Authorities to take corrective action and send their reports to Ministry. The reports for 15 districts are under examination by the Ministry.

The lacunae/shortcomings observed in the monitoring by NABCONS in the second phase, in which 43 districts were covered, were communicated to the concerned districts by November 2009. However, the requisite replies/ action taken reports from the 6 districts, viz. **Madhubani and Gaya** (Bihar), **Shimla** (Himachal Pradesh), **Chandrapur** (Maharashtra), and **Ghaziabad** (Uttar Pradesh) **have not been received inspite of reminders and taking up with the respective State Government in the last three Review Meetings.** It may be ensured that **the replies are immediately furnished from the concerned districts.**

Out of the 60 districts covered in phase III, the major lacunae/observations with regard to the implementation of the scheme observed in monitoring of 60 districts were sent to the concerned district authorities for their comments/replies, by 31st March, 2010. The requisite replies/action taken reports have been received **only from 34 districts**, and **are yet to be received** from 26 districts, viz. **Mehboobnagar and Srikakulam** (Andhra Pradesh), **Sonitpur** (Assam), **Gopalganj, Rahtas and Saharsa** (Bihar), **Rajnandgaon**, (Chhattisgarh), **Vadodara and Banaskantha** (Gujarat), **Kangra** (Himachal Pradesh), **Dhanbad** (Jharkhand), **Chamrajnagar** (Karnataka), **Thrissur and Kottayam** (Kerala), **Kolhapur, Parbhani and Osmanabad** (Maharashtra), **Aizwal** (Mizoram), **Dimapur** (Nagaland), **Barmer** (Rajasthan), **Tirunelveli** (Tamil Nadu), **Kanpur (Rural)** (Uttar Pradesh), **Tehri**

Garhwal (Uttrakhand), and **Bardhman and Midnapore West** (West Bengal) and **Aandaman & Nicobar Islands**, inspite repeatedly taking up in the last two Review Meetings. The concerned State Governments may get the replies expedited.

The major lacunae/observations with regard to the implementation of the scheme observed in 60 of the 75 districts covered in phase IV, have been communicated to the concerned district authorities for sending their comments/replies by 31st July, 2011.

There are some districts from which replies had been received but matter was further taken up with them for provision of more details, recoup of funds and other corrective action etc. However, the requisite information/compliance report/corrective action has not been further received. A list of such districts is at **Annexure – 'I'**. It may be ensured that the requisite replies/action taken reports may be furnished by the concerned District Authorities immediately.

(x) Proposed modifications in the MPLADS Guidelines.

The proposed revision on MPLADS Guidelines were discussed in the National Consultation Meeting held on 20.12.2010 and some of the issues were discussed in the meeting held with Commissioners and District Magistrates on 24.01.2011. Based on the view emerged, draft Guidelines will be suitably prepared.

ANNEXURE-A**Andhra Pradesh (Lok Sabha)**

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Adilabad	Ramesh Rathod	Adilabad
2.	Nellore	M.R. Reddy	Nellore

Andhra Pradesh (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Dr. N. Janardhana Reddy	Nellore

Assam (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Dhubri	Maulana Badruddin Ajmal	Dhubri
2.	Karimganj	Lalit Mohan Shuklabaidya	Karimganj
3.	Mangaldoi	Ramen Deka	Darrang

Assam (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Birendra Prasad Baishya	Kamrup
2.	Silvas Condapan	Kamrup
3.	Biswajit Daimary	Baksa
4.	Dr. Man Mohan Singh	Kamrup

Bihar (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Araria	Pradeep Kumar Singh	Araria
2.	Aurangabad	Sushil Kumar Singh	Aurangabad
3.	Banka	Digvijay Singh	Banka
4.	Begusarai	Dr. Monazir Hassan	Begusarai
5.	Bhagalpur	Syed Shahnawaz Hussain	Bhagalpur
6..	Darbhanga	Kirti Azad	Darbhanga
7.	Gopalganj	Purnmasi Ram	Gopalganj
8.	Jhanjharpur	Mangani Lal Mandal	Madhubani
9.	Katihar	Nikhil Kumar Choudhary	Katihar
10.	Madhepura	Sharad Yadav	Madhepura
11.	Madhubani	Hukmadeo Narayan Yadav	Madhubani
12.	Monghyr	Rajiv Ranjan Singh Lalan Singh	Monghyr
13.	Muzaffarpur	Ranjan Prasad Yadav	Muzaffarpur
14.	Nalanda	Kaushalendra Kumar	Nalanda
15.	Nawada	Bhola Singh	Nawada
16.	Siwan	Om Prakash Yadav	Siwan
17.	Vaishali	Dr. Raghuvansh Prasad Singh	Muzaffarpur

Bihar (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Shivanand Tiwari	Bhojpur
2.	N.K. Singh	Banka
3.	Prof. Anil Kumar Sahani	Muzaffarpur
4.	Upendra Kushwaha	Vaishali

Gujarat (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Chhota Udaipur	Ramsinh Patalyabhai Rathwa	Vadodra
2.	Jamnagar	Vikrambhai Arjanbhai Maadam	Jamnagar
3.	Junagadh	Dinubhai Boghabhai Solanki	Junagadh
4.	Porbandar	Vitthalbhai Hansrajbahi Radadiya	Porbandar

Haryana (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Shadi LalBatra	Rohtak

Jammu & Kashmir (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Jammu	Madan Lal Sharma	Jammu
2.	Ladakh	Hassan Khan	Leh
3.	Srinagar	Farooq Abdullah	Srinagar

Karnataka (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Belgaum	Suresh Chanabasappa Angadi	Belgaum
2.	Chikkodi	Ramesh Vishwanath Katti	Belgaum
3.	Banglore Rural	H.D. Kumaraswamy	Banglore Rural
4.	Raichur	S. Pakkappa	Raichur
5.	Banglore Central	P.C. Mohan	Banglore Urban

Karnataka (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	K.B. Shanappa	Gulbarga
2.	Dr. Prabhakar Kore	Belgaum

Kerala (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Malappuram	E. Ahamed	Malappuram
2.	Alathur	P. Kuttappan Biju	Palakkad
3.	Ponnani	E.T. Mohammed Basheer	Malappuram
4.	Quilon (Kollam)	N. Peethambara Kurup	Kollam
5.	Thrissoor (Trichur)	P.C. Chacko	Trichur
6.	Thiruvananthapuram	Sashi Tharoor	Thiruvananthapuram
7.	Attingal	Anirudhan Sampath	Thiruvananthapuram

Kerala (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	P.R. Rajan	Thrissoor
2.	M.P. Achuthan	Thiruvananthapuram
3.	K.N. Balagopal	Kollam
4.	Dr. T.N. Seema	Thiruvananthapuram

Madhya Pradesh (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Bhind	Ahok Argal	Bhind
2.	Guna	Jyotiraditya Madhavrao Scindia	Guna
3.	Gwalior	Yashodhara Raje Scindia	Gwalior
4.	Hoshangabad	Uday Pratap Singh	Hoshangabad
5.	Tikamgarh	Virendra Kumar	Tikamgarh
6.	Morena	Narendra Singh Tomar	Morena
7.	Rewa	Deoraj Singh Patel	Rewa
8.	Dewas	Sajjan Singh Verma	Shajapur

Madhya Pradesh (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Maya Singh	Gwalior
2.	Prabhat Jha	Gwalior
3.	Kaptan Singh Solanki	Bhopal

Maharashtra (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Buldhana	Prataprao Ganpatrao Jadhav	Buldhana
2.	Palghar	Baliram Sukur Jadhav	Thane
3.	Bhiwandi	Suresh Kashinath Taware	Thane
4.	Kalyan	Anand Prakash Paranjpe	Thane
5.	Nanded	Bhaskarrao Bapurao Khatgaonkar Patil	Nanded
6.	Nandurbar	Manikrao Hodiya Gavit	Nandurbar

7.	Thane	Dr. Sanjeev Ganesh Naik	Thane
8.	chandrapur	Shri hansraj gangaram ahir	

Maharashtra (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Vijay Darda	Yavatmal
2.	Janardhan Madhavrao Waghmare	Latur
3.	Vilasrao Dagadojirao Deshmukh	Latur
4.	Ishwarlal Shankarlal Jain	Jalgaon

Rajasthan (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Bharatpur	Ratan Singh	Bharatpur
2.	Jaipur Rural	Lal Chand Kataria	Jaipur
3.	Jalore	Devji Mansingram Patel	Jalore
4.	Jodhpur	Chandresh Kumari Katoch	Jodhpur

Rajasthan (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Abhishek Manu Singhvi	Jodhpur

Tamil Nadu (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Chidambaram	Thirumma Valavan Thol	Cuddalore
2.	Cuddalore	Sambandam Keerapalayam Alagiri	Cuddalore
3.	Arani	M. Krishnasswamy	Thiruvannamalai
4.	Mayiladuturai	O.S. Manian	Nagapathinam
5.	Nagapathinam	A.K.S. Vijayan	Thiruvarur
6.	Ramanathapuram	K.J.K. Ritheesh Shivakumar	Ramanathapuram
7.	Thoothikudi	S.R. Jeyadurai	Thoothikudi
8.	Theni	J.M. Aaroon Rasheed	Theni
9.	Virdhunagar	Manicka Tagore	Virdhunagar
10.	Kanyakumari	Davidson J. Helen	Kanyakumari

Tamil Nadu (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	E.M. Sudarsana Natchiappan	Sivaganga
2.	Kanimozhi	Chennai Municipal Corporation
3.	Dr. K.P. Ramalingam	Nammakal

4.	S. Thangavelu	Tirunveli
5.	P.H. Manoj Pandian	Tirunveli

Tripura (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Tripura East	Baju Ban Riyan	

Uttar Pradesh (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Agra	Dr. Ra Shankar Verma	Agra
2.	Aligarh	Raj Kumari Chauhan	Aligarh
3.	Amroha	Devendra Nagpal	Jyotibaphole Nagar
4.	Azamgarh	Ramakant Yadav	Azamgarh
5.	Baghpat	Ajit Singh	Baghpat
6.	Ballia	Neeraj Shekhar	Ballia
7.	Banasgaon	Kamlesh Paswan	Gorakhpur
8.	Budaun	Dharmendra Yadav	Budaun
9.	Chandauli	Ramkishun	Chandauli
10.	Deoria	Gorakh Prasad Jaiswal	Deoria
11.	Domariaganj	Jagdambika Pal	Siddarath Nagar
12.	Etawah	Premdas Katheria	Etawah
13.	Farrukhabad	Salman Khursheed	Farrukhabad
14.	Ghosi	Dara Singh Chauhan	Mau
15.	Gorakhpur	Yogi Adityanath	Gorakhpur
16.	Hamirpur	Vijay Bahadur singh	Hamirpur
17.	Hathras	Sarika Devendra Singh Baghel	Mahamaya Nagar
18.	Jhansi	Pradeep Kumar Jain (Aditya)	Jhansi
19.	Kannauj	Akhilesh Yadav	Kannauj
20.	Salempur	Ramashankar Rajbhar	Deoria
21.	Sambhal	Dr. Shafiqur Rahman Barq	Moradabad
22.	Unnao	Annu Tandon	Unnao
23.	Moradabad	Mohammed Azharuddin	Moradabad
24.	Lalganj	Dr. Baliram	Ajamgarh

Uttar Pradesh (Rajya Sabha)

Sl.No.	Name of Member of Parliament S/Shri	Nodal District
1.	Veer Singh	Moradabad
2.	Ram Gopal Yadav	Etawah
3.	Prof. S.P. Singh Baghel	Agra
4.	Salim Ansari	Mahamaya Nagar
5.	Mohan Singh	Deoria

West Bengal (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Joynagar	Dr. Tarun Mandal	South 24 Pargana

Lakshdweep (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Lakshadweep	Hamdullah Sayeed	Lakshadweep

Uttaranchal (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Hardwar	Harish Rawat	Hardwar

Jharkhand (Lok Sabha)

Sl.No.	Constituency	Name of Member of Parliament S/Shri	Nodal District
1.	Chatra	Inder Singh Namdhari	Chatra
2.	Dhanbad	Pashupati Nath Singh	Dhanbad
3.	Giridih	Ravindra Kumar Pandey	Bokaro
4.	Godda	Nishikant Dubey	Godda
5.	Kodarma	Babulal Marandi	Giridih
6.	Palamau	Kameshwar Baitha	Palamau
7.	Rajmahal	Devidhan Besra	Sahibganj
8.	Singhbhum	Madhu Kora	Chaibas
9.	Khunti	Karia munda	

ANNEXURE-B**Details of the ongoing works****Kerala
Lok Sabha****Kerala
Kollam District (28.02.2011)****Rs. in Lakh**

Sl. No.	Work	Place	Cost	Status of the work	Expenditure
1	C/o Disaster Resistance Building of the CHC at Alappad (Kollam)	Alappad	100	Ongoing * 90% completed. Structure completed. Finishing work in progress	40.38

*** Expected date of completion was 31.03.2011****Rajya Sabha****Kollam District (28.02.2011)****Rs. in Lakh**

Sl. No.	Work	Place	Cost	Status of the work	Expenditure
1	Old age Home	Alappad	45	Ongoing, 20% completed.* Completed up to grade beam level. The work was terminated due to adverse situations. Administrative sanction was accorded to the balance work at an estimated cost of Rs 67.50 lakhs by clubbing the balance fund available under MPLADS and funds allotted to Alappad Panchayath Tsunami Special Package. The balance work had been entrusted with Nirmithi Kendra, Kollam	4.57

Expected date of completion is 26.08.2011*Tamil Nadu
Rajya Sabha****Cuddalore District (31-05-2011)****Rs. in Lakh**

S.No.	Work	Place	Cost	Status of the work	Expenditure
1	Putting up High Level Bridge	Uppanar Back water, Nochikadu	150.00	Ongoing* Out of 56 piles, 40 piles completed. Pile cap work in progress.	150.00#

*** Expected date of completion is 30.09.2011****# Out of estimate amount Rs 450.00 lakhs, funds allotted under MPLADS Rs 150.00 lakhs and balance amount is to be met from State Government. The expenditure upto 31.03.2011 is Rs 321.37 lakhs.**

A&N Islands

Lok Sabha

A&N Islands As on 31.05.2011

Rs. in Lakh

Sl. No.	Work	Place	Cost	Status of the work	Expenditure
1	Community Hall	Joginder Nagar, Campbell Bay	66.34	60% completed. # The work could not started due to non- accessibility of site. The road leading to the site was opened for traffic from 8.2.2008. The contractor had withdrawn the tender due to non handing over the site in time. The work has now been retendered. It has been completed up to plinth level. Superstructure work, roof work, hollow block walling in progress.	65.89

Expected date of completion is June'2011

Rajya Sabha

Rs. in Lakh

S. No.	Work	Place	Cost	Status of the work	Expenditure
11	Construction of Work Shed	Namunaghar under Namunaghar Gram Panchayat.	45.67	Ongoing, 95% # Work nearing completion. <u>IEI & flooring works are left, Work held up due to stay by High Court of Kolkata. In the meeting held on 16.11.09 at Megapodenest, it was decided that the implementing agency to take necessary steps for vacating the stay order of the court.</u>	45.67

date of completion was April'2008

Annexure-C

**Works authorized under AILA rehabilitation
Lok Sabha MPs**

							Rs. in lakhs
Name of the MP	Nodal district	Amount consented	Distt. where work(s) authorized	Place	Name of the work (s)		Estimated cost
Shri Pratik Patil	Sangli	10.00	North 24 Parganas	Hatgachi-G.P.	1	Construction of Brick Road at Rajbari purba para (Charpara)	2.00
					2	Construction of Brick Road near house of Biman Sardar	2.00
					3	Construction of Brick Road on river embankment from Bazpara to Hatgachi High School	4.00
					4	Construction of Brick Road from house of Ranjan Santra to pak Mistri	2.00
Total							10.00
Sh. P.K. Bansal	Chandigarh	20.00	North 24 Parganas	Minakhan Panchayat Samiti	1	Construction of Bituminous road from Rajendrapur PMGSY Road to Rajendrapur Swami Vivekananda Seba Protishthan	20.00
Sh. Baijyant Panda	Kendra para	5.00	North 24 Parganas	Sarberia-Agarhati-G.P.	1	Construction of Deep Tubewell near Barbary Mandal para, Dag no. - 891	1.00
				Minakhan Panchayat Samiti	1	Sinking of Tube Well near Chandibari Ganga Mani Karan's house	0.25
					2	Sinking of Tube Well near Yead Ali Mondal's house at Plot no. -142	0.25
					3	Sinking of Tube Well near Purba Mohanpur Hari mandir	0.25
					4	Sinking of Tube Well at Neruli Abad near Bhupal Mondal's house	0.25
					5	Sinking of Tube Well at Neruli Mondal para	0.25
					6	Sinking of Tube Well near Neruli Rasid Gazi's house	0.25
					7	Sinking of Tube Well near Simuldaha Fazlur Rahaman Molla's house, Plot No. 77	0.25
					8	Sinking of Tube Well near Abbas Gazi's house	0.25
					9	Construction of Deep Tubewell near house Usman Ghorami at Paschim Lowkhali, Dag no. - 462	1.00
					10	Construction of Deep Tubewell near house Hafijul Mistri at Sarberia, Dag no. - 1210	1.00
Total							5.00
Smt. Preneet Kaur	Patiala	10.00	South 24 Parganas	Mathurapur-II Block	1	Construction of Balck top road from Sankar road to Kashinagar Bazar PWD road	10.00
Sh. Basori Singh Masram	Mandla	50.00	South 24 Parganas	Kultali Block	1	Construction of Flood Shelter of Jagabandhu Samaj Kalyan Sangha	40.00
					2	Construction of B.P. road of Paschim Gabtala Saheber More to Pailer Hat	10.00
Total							50.00

Sh. Mahendra Kumar Roy	Jalpaiguri	50.00	South 24 Parganas	Sagore Block	1	Construction of wooden bridge at connecting point over Chalkfldubi-Chemaguri Khal near the house of Ajit Das at Mahendraganj (Khasramkar connecting bridge)	3.5
					2	Sinking of Tube Well at Mouza-Bankimnagar near the house of Srikanta Rana, Jl. No. 23, Kh. No. 105, Plot No. 822	1.4
				Patharpratima Block	1	Construction of B.P. road from Birat Bazar to Hati Shur SSK via Mondal Gheri-F.P. School in 2.0 k.m.	1.1
					2	Construction of B.P. road from Banashyamnagar Hyoti Jana's Mord (Near Banashyamnagar High School) to 6 no. Gheri F.P. School in 1.5 k.m.	8.25
					3	Construction of B.P. road Khandu Samanta's house to PMGSY road and Kanai Giri's house to Ranjan Mondal's house in 1.0 k.m.	5.5
					4	Construction of B.P. road from Sagarmadhampur Pull to house of Ananta Bera via Dk. Shibpur F.P. School in 1.5 k.m.	8.25
					5	Construction of B.P. road from Senaraj's house to Narendrapur High School in 1.5 k.m.	8.25
					6	Construction of B.P. road from Haripada Manna's house to house of Satyaranjan Das in 1.0 k.m.	5.5
					7	Construction of B.P. road from house of Baren Jana to house of Shyam Giri in 1.5 k.m.	8.25
Total							50.00
Sh. Mahadeo Singh Khandela	Sikar	10.00	South 24 Parganas	Basanti Block	1	Construction of B.P. road from Jharkhali No. 3 Ramkrishna Kishore Vidyalaya to Tridiv Nagar Forest Jeti Ghat	10.00
Ms. Meenakshi Natarajan	Mandsaur	10.00	South 24 Parganas	Basanti Block	1	Construction of B.P. road from Dhuri to No. 7 Seikh Para Masjid	10.00

**Works authorized under AILA rehabilitation
Rajya Sabha MPs**

Rs. in lakhs

Name of the MP	Nodal district	Amount consented	Dist. where work(s) authorized	Place	Name of the work (s)	Estimated cost	
Dr. Karan Singh	MCD	50.00	North 24 Parganas	Boyermari -I G.P.	1	Construction of Brick Road from house Mathbari Mohon Sardar to Kartik Sardar	5.00
					2	Construction of Brick Road from Mathbari Brick field to Kanmari	15.00
					3	Construction of Brick Road from Atband to house Fuleswari	6.00
				Kalinagar G.P.	1	Construction of 15 nos. Deep Tube Well	10.00
					2	Construction of Jeti Ghat near river site Uttar Ghatihara & Kalinagar Bazar	14.00
Total						50.00	
Sh. Mohammed Amin	Murshidabad	50.00	North 24 Parganas	Nazat-I G.P.	1	Construction of Brick Road from Lila Barui to Kheyaghat	5.00
					2	Construction of Brick Road from house of Basanta Mondal to Ajit Karan	5.00
					3	Construction of Brick Road on D.M. road and repairing	8.00
					4	Construction of Brick Road from Dulal Ghosh Alla ghar to Kanmari Kheya Ghat	5.00
				Sehara Radhanagar-G.P.	1	Construction of Brick Road from house of Nishikanta Mondal to Khagen Karan	6.00
					2	Construction of Brick Road from house of Adhir Mondal to Madan Sen via Hajari Khaluar's house	5.00
				Manikhan Panchayat Samiti	1	Sinking of Tube Well at Turia Playground Plot no. 127	0.25
				South 24 Parganas	Mathurapur-II Block	1	Installation of High rise Tube Well
Total						50.00	
Sh. Shyamal Chakraborty	KMC	50.00	North 24 Parganas	Boyermari -II	1	Construction of Brick Road from house Ashok Sing shop to Jagadish Sing	4.00
					2	Construction of Brick Road from house Rajab Sarda to Janab Sardar	4.00
					3	Construction of Brick Road from house of Nirmal Das to Sanjay Das	4.00
					4	Construction of Brick Road from house of Sabdel Gagi to Chhafer Molla	4.00
					5	Construction of Brick Road from PWD to Raghunath Dalui house	4.00
					6	Construction of Brick Road from jhil of Rajen Sing to Sidheswar Mahato house	4.00
					7	Construction of Brick Road from Jamuna para to Kumirmari	4.00
				Minakhan Panchayat Samiti	1	Improvement of B.P. road with JBC from Malancha State bank to the end of Mouli & Balihati Manadev Sardar's house.	12.00
				Nazat-I G.P.	1	Construction of Brick Road from house of M.P. Ali Akbar to Badssah Molla (via Masjid math)	3.00
				Sarberia-Agarhati G.P.	1	Construction of Brick Road from shop of Jamal Sekh to Anar Naskar	3.00
					2	Construction of Brick Road from pond of Dinali Molla to Abu Sufian molla house	2.5
					3	Construction of Brick Road from house of Aswini Sanai to naren Halder's house	1.5
				Total			

Sh. Tapan Kumar Sen	KMC	50.00	North 24 Parganas	Manikhan Panchayat Samiti	1	Construction of Bituminous road from Minakhan Rural Hospital via Sannyashi's Bill to Joygram High School -4.00 k.m. Ph-1.	25
					South 24 Parganas	Kultali Block	1
			2	Sinking of T/Well near Ohab Halder's house			1.1
			3	Sinking of T/Well near Rasamoy Shikari's house			1.1
			4	Sinking of T/Well near Kalir Thaner More			1.1
			5	Sinking of T/Well near Girish Sardar's house			1.1
			6	Sinking of T/Well near Gopal Halder's house			1.1
			7	Sinking of T/Well near Nalin Patary's house			1.1
			8	Sinking of T/Well near Habil Laskar's house			1.1
			9	Sinking of T/Well near Samim Molla house			1.1
			10	Sinking of T/Well near Sunil Bear's house			1.1
			Gosava Block	1	Repairing of B.P. road from Kumirmari Bazar to Palamari Kheya Ghat at Kumirmari Gram Panchayat	14.00	
Total							50.00
Sh. Janardhan Dwivedi	MCD	10.00	North 24 Parganas	Nazat-II G.P.	1	Construction of Deep Tubewell about 20 at Nazat 2 no.	10.00
Sh. Bimal Jalan	KMC	50.00	South 24 Parganas	Namkhan a Block	1	Construction of B.P. Road, at Mouza-Shibnagar Abad from Girls School Stop towards East Radhakrishna Pal house via Gour Hari Guria hosue (1 km. appx.)	7.00
					2	Construction of B.P. Road from the house of Sukumar Mapa to the house of Anup Bera (North) – (1 km. appx.)	5.00
					3	Construction of single soling B.P. Road from Tilottama F.P. School at Shibpur Mouza towards West Bhusan Ch. F.P. School via Chandra Sekhar Das house (2 km. appx.)	9.00
					4	Construction of single soling B.P. Road at Shibpur Mouza from Manashatala Bus stop to Sakti Pada Kander house via Chandra Mohan F.P. School (2 km. appx.)	7.00
					5	Construction of B.P. Road at Mouza-Ganesh Nagar, from Sima Bandh at Narayanpur High School to the house of Susanta Maity (Ghiyabati river) (2 k.m. approx.)	9.00
					6	Construction of B.P. Road at Narayanpur Mouza, from Narayanpur Rly. Station to 2 nd Gheri Primary School via the house of Swapan Lal (0.4 k.m. approx.)	3.00
Total							50.00
Sh. Barun Mukherjee	Hooghly	10.00	North 24 Parganas	Sarberia Agarhati G.P.	1	Construction of Deep Tubewell near house Dukhiram Mondal, Dag no.-901	1.00
					2	Construction of Deep Tubewell near house Bidesh Sardar at B/Ajgara, Dag no. -578 Khati-88	1.00
					3	Construction of Deep Tubewell near house of Iyakub Baidya at Chhto Ajgara, Dag no. - 1552	1.00
					4	Construction of Deep Tubewell near Pathar Ghata Masjid, Dag no.-188, Khati-220	1.00
					5	Construction of Deep Tubewell near house of Niranjana Sardar at Gobunia, Dag no. -939	1.00
					6	Construction of Deep Tubewell near Pathar Ghata Kachari Bari, Dag no.-242	1.00
					7	Construction of Deep Tubewell near house Uday Mondal at Sarberia, Dag no. -	1.00

					8	Construction of Deep Tubewell near house Unise Molla Purbo Lowkhali at Kalonipara, Dag No. - 241	1.00
					9	Construction of Deep Tubewell near house of Biren Sardar at Paschim Lowkhali, Dag no. - 370	1.00
					10	Construction of Deep Tubewell near house Rabi Sardar at Majher Sarberia, Dag no. - 938	1.00
Sh. Oscar Fernandez	Udupi	10.00	North 24 Parganas	Sehara Radhanagar G.P.	1	Construction of Brick Road at Nityaberia Khash para	5.00
					2	Construction of Brick Road from house of Hajari Das to Ananta Das at Nityaberia	5.00
Total							10.00
Sh. Bhagwati Singh	Lucknow	5.00	North 24 Parganas	Boyermari -I G.P.	1	Construction of Brick Road from house Chand Molla to Moberak Kayal	5.00
Total							5.00
Sh. Sharad Joshi	Pune	5.00	North 24 Parganas	Nazat-I G.P.	1	Construction of Brick Road from Aftar Biswas to Tipli Gheri	5.00
Sh. Prasantha Chatterjee	KMC	10.00	North 24 Parganas	Sehara Radhanagar G.P.	2	Construction of Brick Road from house of Naren Sardar to Purbo Nityaberia ASHRAM Moor at Nityaberia	2.5
				Minakhan Panchayat Samiti	3	Sinking of Tube Well near Iman Ali Tarafder's house, Plot no.-186	0.25
					4	Sinking of Tube Well near Mujibar Rahaman Mir's house	0.25
					5	Sinking of Tube Well near pump house at Baligori	0.25
					6	Sinking of Tube Well at Neruli Abad near Arun Bhuia's house	0.25
					7	Sinking of Tube Well at Neruli Abad near Sanatan Sardar's house	0.25
					8	Sinking of Tube Well Dhulurdaha Biswas para near Tapan Biswas's house, Plot no. -138	0.25
					9	Sinking of Tube Well at Galdaha Club, Plot no.-241, Jl. No. 75/59	0.25
					10	Sinking of Tube Well near Debitala Hazan Mondal's house, Plot no.-139, Jl. No. 70/60	0.25
					11	Sinking of Tube Well near Karim Laskar's house, Kh. No.-38, Plot no.-80	0.25
					12	Sinking of Tube Well at Putkhali Nirmal Sardar's house (Khasland)	0.25
					13	Sinking of Tube Well near Sankar Pike's house, Plot no.-1950, Kh. No.-1038	0.25
					14	Sinking of Tube Well at Andul Pota Abdul Mannan's house	0.25
					15	Sinking of Tube Well near Kachuhula Arabinda Ghosh's house	0.25 Lakh
					16	Sinking of Tube Well near Makid Golder's house	0.25
					17	Sinking of Tube Well near Alibar Molla's house, Plot no.-892, Kh.-1	0.25
					18	Sinking of Tube Well near Putkhali Mukunda's Mondal's house, Kh.-1	0.25
					19	Sinking of Tube Well at Dakshin Kumarjole Bearpara near Samen Mallick's house	0.25
					20	Sinking of Tube Well at Kumarjole Taltala more near Asten Molla's shop	0.25
					21	Sinking of Tube Well at Bedemari Mission's near Sirajul Master's house	0.25
					22	Sinking of Tube Well at Kumarjole Gorerpota Madrasa near Hazi Golam Rasul's house	0.25
					23	Sinking of Tube Well at Kumarjole Goerpota Madrasa near Tentulberia after Biswas's house	0.25

			South 24 Parganas	Kultali Block	1	Sinking of T/Well near Shripoti Mondal's house	1.1				
					2	Sinking of T/Well near Bholanath Mondal's house	1.1				
							Total	9.95			
Sh. Tarini Kanta Roy	Cooch Behar	50.00	South 24 Parganas	Mathurapur-II	1	Installation of High rise Tube Well	6.00				
				Gosaba Block	1	Sinking of T/Well at Purba Sattayanarayanpur F.P. School, Mouza - Amlamethi	1.85				
					2	Sinking of T/Well at Emlibari Sukumari F.P. School Mouza - Satjelia	1.85				
					3	Sinking of T/Well at Rishibar Adibasi F.P.School, Mouza - Manmathanagar	2.3				
					4	Sinking of T/Well at Dulki Sabnagarpara F.P. School Mouza - Dulki	2.3				
					5	Sinking of T/Well at Sahachari Mridha F.P. School, Mouza - Luxbagan	1.85				
					6	Sinking of T/Well at Moukhali Chandiban Famindra Vidyamandir G.P. – Lahiripur Approx Depth: 300 mtr.	1.85				
					7	Sinking of T/Well at Paschim Santigachi Abaitanik Primary Vidyalaya G.P. – Lahiripur Approx Depth : 300 mtr.	1.85				
					8	Sinking of T/Well at Central Satjelia Abaitanik Primary Vidyalaya G.P. – Satjelia Approx Depth : 300 mtr.	1.85				
					9	Sinking of T/Well at R.N.Jr. Basic School Kh. No. 212/3 Dag no. -2146/2507, Jl. No. -39 G.P.-C.M.Khali Approx Depth: 300 mtr.	1.85				
					10	Sinking of T/Well at Purba Kachukhali F.P. School G.P. - Kachuk	1.85				
					11	Sinking of T/Well at Jatirampur F.P. School G.P. Rangabelia Approx Depth : 300 mtr.	1.85				
					12	Sinking of T/Well at Gosaba Sebak Colonypara F.P. School G.P. Gosaba	2.3				
					13	Sinking of T/Well at Dakshin Emlibari Susama F.P. School G.P. Satjelia Approx Depth: 400 mtr.	2.3				
					14	Sinking of T/Well at Anandapur Colony F.P. School G.P. Satjelia Approx Depth: 400 mtr.	2.3				
					15	Sinking of T/Well at Battli F.P. School G.P. Rangabelia Approx Depth : 400 mtr.	2.3				
					16	Sinking of T/Well at Gobindapur G.S.F.P. G.P.C/M Khali Approx Depth: 300 mtr.	1.85				
					17	Sinking of T/Well at Palpur J.B. School G.P. Shambhunagar Approx Depth: 300 mtr.	1.85				
			18		Dakshin Kumirmari Mridha Gheri F.P. School G.P. Kumirmari Approx Depth: 300 mtr.	1.85					
						Sarberia – Agarhati G.P.	1	Construction of Deep Tubewell near house of Jamal Sekh, Dag no.-1031/1320	1.00		
						North 24 Parganas	Minakhan Panchayat Samiti	1	Sinking of Tube Well at Kadihati Bholar More near Bhola Tarafder's house	0.25	
								2	Sinking of Tube Well near Johar Ali Sardar's house, Plot no. -465	0.25	
								3	Sinking of Tube Well near Moyna Bewa's house at Bokchara Abad, Plot no. – 41.	0.25	
								4	Sinking of Tube Well near Harun Mondal's house at Plot no. -669.	0.25	
							Sehara Radhanagar-G.P.	1	Construction of Brick Road from house of Jiten Biswas to Pota of Sunil at Radhanagar	6.00	
										Total	50.00

Member of Parliament Local Area Development Scheme

भारत सरकार
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
सरदार पटेल भवन, नई दिल्ली - 110001
GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
SARDAR PATEL BHAVAN, NEW DELHI-110001
FAX : 23364197
E-mail : mplads@nic.in

C/15/2009-MPLADS

Dated **22.06.2011**

To

1. **The District Magistrate,
North 24-Parganas District,
Office of the District Magistrate,
New Administrative Building Barasat,
North 24-Parganas,
Kolkata - 700 124.**
2. **The District Magistrate,
South 24-Parganas District,
Thackeray Road,
Kolkata - 700 027.**

Subject: Status of work undertaken in Cyclone 'AILA' affected areas under MPLADS - reg.

Sir,

On the basis of the declaration of Cyclone 'AILA' as 'Calamity of Severe Nature' by the Ministry of Home Affairs, a sum of Rs.5.15 crore has been distributed from the contribution made by 12 Rajya Sabha MPs and 8 Lok Sabha MPs from MPLADS funds for undertaking approved works of rehabilitation/reconstruction in cyclone 'AILA' affected areas of North 24-Parganas District and South 24-Parganas District, West Bengal.

2. However, no information has been furnished by the district authorities in respect of commencement/completion or the present status of works to this Ministry.
3. Since the information is to be furnished to Lok Sabha/Rajya Sabha Committee on MPLADS, you are, therefore, requested to furnish the information with regard to the commencement/completion or the present status of works undertaken in cyclone 'AILA' affected areas contributed from MPLADS funds latest by 30th June, 2011 to this Ministry.

Yours faithfully,

(Mini Prasannakumar)

Deputy Director

Tel: 011-23361247

Received
13/8/11

Copy to:

1. **Shri K.K. Roy**, Joint Secretary, Development & Planning Department, Pura Bhavan, Fd-415A, Sector-III, Salt Lake, Kolkata-700 106 for necessary action.
2. **Shri C. Kalyanasundaram** Under Secretary Lok Sabha Secretariat Parliament House Annexe, New Delhi - 110001 for information please.

Member of Parliament Local Area Development Scheme

Reminder
Post/FAX

भारत सरकार
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
सरदार पटेल भवन, नई दिल्ली - 110001
GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
SARDAR PATEL BHAVAN, NEW DELHI-110001
FAX : 23364197
E-mail : mplads@nic.in

No.R-6/13/1994-MPLADS (Vol.VIII)

June 16, 2011

Dated

To

The Principal Secretary (Planning),
General Administration Department,
Government of Gujarat,
Sachivalaya,
Gandhinagar - 382010
(FAX No.079-23250405)

Sub: Gujarat earthquake - Submission of information - regarding.

Sir,

Please refer to the D.O. letter of even number dated 3/5/2011 (copy enclosed) addressed to Chief Secretary, Govt. of Gujarat with regard to submission of requisite information in respect of works under taken using MPLADS funds in earthquake affected areas of Gujarat. **The information is still pending.**

2. Lok Sabha Committee on MPLADS is pressing hard the Ministry to furnish the information in this regard. You are, therefore, requested to furnish the following information (**by return FAX No.011-23364197**) to this Ministry latest by **17th June 2011.**

- (I). the reasons for undue delay in rehabilitation and reconstruction works?
- (II) furnish the target date for completing the ongoing works of 153 Anganwadis under taken using MPLADS funds.
- (III) furnish the **date** for which additional fund of Rs. 60 lakh has been provided to NBCC for construction of the community halls and Anganwadis.
- (IV) (a) the total amount received by Govt. of Gujarat under MPLADS;
(b) the details of amount spent alongwith works undertaken so far;
(c) the total amount available with accrued interest;
(d) whether Utilisation Certificates have been furnished for the used amount;
(e) whether the accounts of expenditure have been audited & Audit Certificate sent to us.
(f) the amount of savings alongwith House of Parliament.

Yours faithfully,

(A.K. Choudhary)
Director (MPLADS)
Tel. No. 23344933

Issued
16/6/11

आई.ए.एस.

JAIN I.A.S.
Secretary

163
108

भारत सरकार
Government of India
सांख्यिकी एवं कार्यक्रम कार्यान्वयन विभाग
Ministry of Statistics and Programme Implementation
सरदार पटेल भवन, संसद मार्ग, नई दिल्ली - 110001
Sardar Patel Bhavan, Sansad Marg, New Delhi - 110 001
फोन / Tel. : 23344551 फैक्स / Fax : 23382878
E-mail : as-mospi@nic.in

D.O.No.R-6/13/1994-MPLADS (Vol.VIII)

Dated: 3/5/2011

Dear Sh. Joti,

An earthquake of devastating intensity had rocked the State of Gujarat on 26/1/2001 causing tremendous loss of life and property in Kachchh, Rajkot, Surendranagar, Surat, Patan, Ahmedabad, Banaskantha, Navsari and Porbandar Districts of Gujarat. The Hon'ble Members of Parliament (Lok Sabha and Rajya Sabha) had contributed Rs.48,93,23,400/- (Rajya Sabha Rs.26,90,00,000/- and Lok Sabha Rs.22,03,23,400/-) for rehabilitation works in the earthquake affected areas of Gujarat. The funds contributed by the Hon'ble Members of Parliament were transferred to the Chief Secretary, Govt. of Gujarat by the respective Nodal Districts of the Members of Parliament on recommendation of this Ministry.

2. The Government of Gujarat had set up an agency Gujarat State Disaster Management Authority (GSDMA) to carry out the rehabilitation works. Government of Gujarat vide its D.O. No.MPS-1002-2047-IX-Y-1 dated 8/10/2009 informed that GSDMA has intimated to Gujarat Govt. that a saving of Rs.9 crore alongwith interest is still available out of the funds contributed by the Hon'ble Members of Parliament. A proposal of Rs.550 lakh for construction of Shri K.V. Higher Education Govt. school at Nakhatrana, District Kachchh was also proposed for seeking approval of MPLADS Committees. This Ministry vide letter of even number dated 9/12/2009 (copy enclosed) had requested Principal Secretary (Planning), Govt. of Gujarat to provide unspent balance of respective Houses of Parliament i.e. contribution by the Hon'ble MPs out of their MPLADS funds. Thereafter, reminders dated 20/1/2010 & 23/2/2011 were sent to Govt. of Gujarat for furnishing the requisite information. In response, Govt. of Gujarat vide letter dated 2/3/2010 instead of giving the requisite information repeated the same matter as was given in their earlier letter dated 8/10/2009. This Ministry vide letter of even number dated 18/3/2010 (copy enclosed) again explained the points to Govt. of Gujarat on which information was to be provided to this Ministry. Reminders dated 15/7/2010, 1/2/2011 and 15/4/2011 were also sent to the Principal Secretary (Planning), Govt. of Gujarat. But till date the requisite information has not been provided by the Govt. of Gujarat.

3. I shall be grateful if you could kindly look into the matter personally and get the requisite information expedited.

Yours sincerely,

Encls. As above.

Shri A.K. Joti
Chief Secretary
Government of Gujarat,

(Pankaj Jain)

SUMMARY STATEMENT FOR RELEASE/EXPENDITURE OF LOK SABHA & RAJYA SABHA MPs as on 31/07/2011

Sl.No.	Name of State	Release by G.O.I (Rs. Crore)	Interest Accrued (Rs. Crore)	Transfer from OLD MP (Rs. Crore)	Total (Rs. Crore)	Works Recommended		Works Sanctioned		Unsanctioned Balance (Rs. Crore)	No. of Works Completed	Actual Expenditure Incurred (Rs. Crore)	% Utilisation over Release
						No.	Cost (Rs. Crore)	No.	Cost (Rs. Crore)				
1	Nominated	312.0500000	5.55	2.64	320.24	6598	317.84	5936	299.46	20.78	4766	269.60	86.40
2	Andhra Pradesh	1774.4500000	36.39	5.58	1819.42	128239	1959.58	122173	1817.98	1.44	109458	1649.19	92.94
3	Arunachal Pr.	93.1500000	1.04	0.01	94.20	2454	105.06	2192	90.13	4.07	2126	89.42	96.00
4	Assam	628.5500000	11.88	1.60	642.03	51612	606.13	50674	600.87	41.16	45705	573.08	91.17
5	Bihar	1634.9000000	29.01	11.07	1674.98	74357	1747.47	56447	1503.51	171.47	49225	1401.09	85.70
6	Goa	83.1500000	4.93	3.20	91.28	1275	111.19	950	90.01	1.27	789	77.23	92.88
7	Gujarat	1070.3500000	27.14	4.71	1102.20	119461	1222.93	101392	1079.06	23.14	95012	980.10	91.57
8	Haryana	448.2500000	9.12	2.22	456.59	38493	515.83	32604	435.31	24.28	29786	407.60	90.93
9	Himachal Pr.	212.3000000	5.23	2.36	219.89	22694	210.86	22135	202.99	16.90	16994	188.62	88.85
10	Jammu & Kashmir	273.8000000	5.06	1.08	279.94	16639	293.93	15015	275.73	4.21	13188	234.03	85.47
11	Karnataka	1162.0000000	29.55	0.08	1191.64	59451	1186.27	57188	1132.82	58.82	49421	1050.58	90.41
12	Kerala	813.9500000	36.58	4.53	855.06	30594	1002.71	25456	862.81	-7.75	22043	738.64	90.75
13	Madhya Pradesh	1210.6000000	26.82	1.70	1239.12	99190	1406.22	83849	1183.32	55.80	79223	1130.55	93.39
14	Maharashtra	1929.7500000	70.12	9.43	2009.30	100971	2462.20	64514	1995.18	14.12	58328	1773.79	91.92
15	Manipur	93.1500000	0.88	0.00	94.03	5874	90.95	5214	88.41	5.62	4590	86.07	92.40
16	Meghalaya	91.1500000	1.09	0.97	93.21	5762	90.20	5559	86.40	6.81	5068	85.47	93.77
17	Mizoram	62.1000000	0.42	0.00	62.52	4939	60.90	4939	60.89	1.63	4935	60.49	97.41
18	Nagaland	62.1000000	0.07	0.00	62.17	1876	56.10	1846	55.10	7.07	1846	55.10	88.73
19	Orissa	912.0500000	16.63	4.76	933.44	91658	945.92	83609	873.61	59.83	78010	815.80	88.45
20	Punjab	606.5500000	12.19	10.55	629.29	65594	631.17	66079	594.30	34.99	60847	575.61	94.90
21	Rajasthan	1015.2500000	15.75	3.37	1034.37	75066	1081.02	70430	998.00	36.37	66826	941.60	92.75
22	Sikkim	62.1000000	1.04	0.17	63.31	1158	61.29	1158	61.15	2.16	1084	57.12	91.98
23	Tamil Nadu	1707.3500000	34.01	12.24	1753.60	77793	1774.43	75179	1712.91	40.69	73086	1640.75	96.10
24	Tripura	88.1500000	0.46	0.33	88.94	1639	87.07	1632	85.47	3.47	1536	81.25	92.17
25	Uttar Pradesh	3315.2000000	43.04	17.75	3375.99	142952	3202.27	137771	3108.64	267.35	130073	2961.30	89.02
26	West Bengal	1675.8500000	38.15	17.64	1731.64	74662	1718.24	70996	1601.51	130.13	61961	1479.08	88.26
27	A & N Islands	27.0500000	0.57	0.00	27.62	888	27.81	680	24.60	3.02	660	24.13	89.21
28	Chandigarh	29.0500000	0.72	0.00	29.77	1412	46.40	820	32.36	-2.59	782	26.89	92.57
29	D & N Haveli	27.0500000	0.76	1.05	28.86	1158	32.99	949	30.41	-1.55	911	27.56	101.89
30	Daman & Diu	31.0500000	0.21	0.04	31.30	1394	66.97	600	29.14	2.16	563	28.23	90.91
31	Delhi	265.0000000	16.19	0.00	281.19	7230	271.54	7122	244.76	36.43	6842	211.47	79.90
32	Lakshadweep	29.0500000	2.16	0.00	31.21	113	27.87	49	27.19	4.02	27	22.23	76.52
33	Pondicherry	52.1000000	2.69	2.36	57.15	1799	80.16	1181	59.69	-2.54	1142	49.76	95.51
34	Chhattisgarh	460.6500000	9.19	1.97	471.81	41100	568.25	31029	441.14	30.67	29196	422.77	91.78
35	Uttaranchal	225.2500000	3.46	0.02	228.73	18132	217.70	17216	209.04	19.69	15469	195.72	86.89
36	Jharkhand	542.7500000	7.33	1.22	551.30	29491	613.02	23716	504.65	46.65	21172	475.37	87.58
	TOTAL	23027.2500000	508.43	124.66	23660.34	1407718	24890.51	1248000	22498.55	1161.79	1142680	20877.29	90.66

STATEWISE RELEASE OF FUNDS/EXPENDITURE OF MEMBER OF PARLIAMENT as on

31/07/2011

Sl.No	STATE	Released by G.O.I (Rs. Crore)	Amount available with Nodal District with Interest etc. (Rs. Crore)	Amount Sanctioned (Rs. Crore)	%Sancti-Expenditure oned over Release	Incurred (Rs. Crore)	% Utilisation over Release	Unspent Balance (Rs. Crore)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1	Nominated	312.0500000	320.24	299.46	95.97	269.60	86.40	50.64
2	Andhra Pradesh	1774.4500000	1819.42	1817.98	102.45	1649.19	92.94	170.23
3	Arunachal Pr.	93.1500000	94.20	90.13	96.76	89.42	96.00	4.78
4	Assam	628.5500000	642.03	600.87	95.60	573.08	91.17	68.95
5	Bihar	1634.9000000	1674.98	1503.51	91.96	1401.09	85.70	273.89
6	Goa	83.1500000	91.28	90.01	108.25	77.23	92.88	14.05
7	Gujarat	1070.3500000	1102.20	1079.06	100.81	980.10	91.57	122.10
8	Haryana	448.2500000	459.59	435.31	97.11	407.60	90.93	51.99
9	Himachal Pr.	212.3000000	219.89	202.99	95.61	188.62	88.85	31.27
10	Jammu & Kashmir	273.8000000	279.94	275.73	100.70	234.03	85.47	45.91
11	Karnataka	1162.0000000	1191.64	1132.82	97.49	1050.58	90.41	141.06
12	Kerala	813.9500000	855.06	862.81	106.00	738.64	90.75	116.42
13	Madhya pradesh	1210.6000000	1239.12	1183.32	97.75	1130.55	93.39	108.57
14	Maharashtra	1929.7500000	2009.30	1995.18	103.39	1773.79	91.92	235.51
15	Manipur	93.1500000	94.03	88.41	94.91	86.07	92.40	7.96
16	Meghalaya	91.1500000	93.21	86.40	94.79	85.47	93.77	7.74
17	Mizoram	62.1000000	62.52	60.89	98.05	60.49	97.41	2.03
18	Nagaland	62.1000000	62.17	55.10	88.73	55.10	88.73	7.07
19	Orissa	912.0500000	933.44	873.61	95.79	815.80	89.45	117.64
20	Punjab	606.5500000	629.29	594.30	97.98	575.61	94.90	53.68
21	Rajasthan	1015.2500000	1034.37	998.00	98.30	941.60	92.75	92.77
22	Sikkim	62.1000000	63.31	61.15	98.47	57.12	91.98	6.19
23	Tamil Nadu	1707.3500000	1753.60	1712.91	100.33	1640.75	96.10	112.85
24	Tripura	88.1500000	88.94	85.47	96.96	81.25	92.17	7.69
25	Uttar Pradesh	3315.2000000	3375.99	3108.64	93.77	2951.30	89.02	424.69
26	West Bengal	1675.8500000	1731.64	1601.51	95.56	1479.08	88.26	252.56
27	A & N Islands	27.0500000	27.62	24.60	90.94	24.13	89.21	3.49
28	Chandigarh	29.0500000	29.77	32.36	111.39	26.89	92.56	2.88
29	D & N Haveli	27.0500000	28.86	30.41	112.42	27.56	101.89	1.30
30	Daman & Diu	31.0500000	31.30	29.14	93.85	28.23	90.92	3.07
31	Delhi	265.0000000	281.19	244.76	92.36	211.47	79.80	69.72
32	Lakshdweep	29.0500000	31.21	27.19	93.60	22.23	76.52	8.98
33	Pondicherry	52.1000000	57.15	59.69	114.57	49.76	95.51	7.39
34	Chhattisgarh	460.6500000	471.81	441.14	95.76	422.77	91.78	49.04
35	Uttaranchal	225.2500000	228.73	209.04	92.80	195.72	86.89	33.01
36	Jharkhand	542.7500000	551.30	504.65	92.98	475.37	87.59	75.93
Total :		23027.2500000	23660.34	22498.55	97.70	20877.29	90.66	2783.05

Annexure-H

Status of Training on MPLADS

S.No	State from which proposal received	Amount sanctioned (Rs. In lakh)	Date of sanction	Whether funds sent	Whether training conducted/ year of trg.
	2005-06				
1	Andhra Pradesh	2.00	13.3.06	Yes	2006-07
2	Chattisgarh	1.60	24.3.06	Yes	2006-07
3	Uttar Pradesh	1.20	24.3.06	Yes	2006-07
	Total (2005-06)	4.80000			
	2006-07				
4	Maharashtra	3.23	28.4.06	Yes	2006-07
5	Rajasthan	0.77	25.7.06	Yes	2007-08
6	Haryana	2.00	25.9.06	Yes	2007-08
7	Mizoram	0.2128	29.3.07	Yes	2007-08
8	Tamil Nadu	2.00	5.2.07	Yes	2006-07
9	Gujarat	0.81	28.2.07	Yes	2008-09
10	Assam	2.00	29.3.07	Yes	2008-09
11	Punjab	0.3184	29.3.07	Yes	2007-08
12	Kerala	0.815	29.3.07	Yes	2007-08
	Total (2006-07)	12.15620			
	2007-08				
13	West Bengal	0.3552	19.7.07	Yes	2007-08
14	Meghalaya	0.28	5.12.07	Yes	2008-09
15	Tripura	0.39878	5.12.07	Yes	2008-09
16	Jharkhand	1.74500	5.12.07	Yes	2008-09
17	Sikkim	0.61	21.1.08	Yes	2008-09
18	Orissa	1.60	26.3.08	Yes	17.9.2009
19	Madhya Pradesh	0.65675	17.3.08	Yes	20/21.8.09
	Total (2007-08)	5.64573			
	2008-09				
20	Uttarakhand	0.50000	9.5.08	Yes	24&26.8.09
21	Karnataka	0.75000	4.6.08	Yes	2008-09
22	Arunachal Pradesh	0.86500	4.6.08	Yes	2008-09
23	Lakshadweep	0.41000	4.6.08	Yes	2008-09
23A	West Bengal(second time)	0.37046	25.6.08	Yes	2008-09
23B	Rajasthan(second time)	0.57840	22.8.08	Yes	20.2.09, 17.4.09 &23.6.09
23C	Sikkim(second time)	0.44000	17.3.09	Yes	2009-10
	Total (2008-09)	3.91386			

2009-10						
23D	West Bengal (Third time)	0.35,998	18.6.09	Yes		2009-10
23E	Uttar Pradesh(Second time)	0.96,000	18.6.09	Yes		4 progr. conducted on 21-22, 29-30 Dec,2009 &5-6 Feb. and 16.2.10
24	A & Nicobar	0.15000	10.7.09	Yes		16.11.2009
25	Chandigarh	0.16000	10.7.09	Yes		9.10.2009
26	Himachal Pradesh	0.37,000	6.10.09	Yes		27.02.2010
27	Jammu & Kashmir	0.70000	19.2.10	Yes		25.04.2011
28	Manipur	0.19260	29.3.10	Yes		17.07.2010
	Total (2009-10)	2.89258				
2010-11						
29	Delhi	no proposal rd.	-	-		Trg conducted on 07.05.2010
29 A	Karnataka(Second time)	0.67,250	26.05.2010.	yes		Trg conducted on 27 &28.05.2010
30	Goa	0.16,400	17.06.10	yes		Trg. conducted on 28.06.10
30 A	West Bengal(fourth time)	0.25,328	15.02.2011	yes		Trg. conducted on 02.07.10,03.07.10
30 B	Andhra pradesh (second time)	0.65,000	20.07.10	Yes		Trg conducted on 05.10.2010
31	Puducherry	0.24,000	27.07.10	Yes		conducted on 06.09.2010
32	Nagaland	0.32,500	11.08.10	Yes		conducted on 26.09.2010
32 A	Tamil Nadu(Second time)	0.55,800	03.11.2010	Yes		Trg. Conducted on 28 & 29.07.2011
32 B	Chattisgarh (Second time)	0.80,000	01.12.2010	Yes		Conducted on 03.06.2011
32 C	Orissa (Second time)	0.76,500	09.02.2011	Yes		No
32 D	West Bengal (Fifth time)					Proposal received without seeking financial assistance

Annexure -I

Details of District with whom matter taken-up for compliance during Phase-I, Phase-II and Phase-III

Sl. No.	State/U.T.	District
Phase-I		
1	Arunchal Pradesh	Lohit
2	Bihar	Patna and Nalanda
3	Chhattisgarh	Raipur
4.	Gujarat	Anand
<u>5</u>	Maharashtra	Aurangabad
6	Punjab	Ludhiana
7	Uttar Pradesh	Agra
8.	Puducherry	
Phase-II		
9	Andhra Pradesh	Rangareddy, Chittoor & Guntur
10	Assam	Cachar
11	Goa	South Goa
12	Gujarat	Dohad
13	Haryana	Kurukshetra
14	Karnatka	Bangalore Rural and Bijapur
15.	Kerala	Malappuram and Kannur
16	Madhya Pradesh	Bhopal, Ujjain and Rewa
17.	Maharashtra	Ahmed Nagar
18.	Punjab	Jalandhar
19.	Rajasthan	Udaipur
20	Sikkim	East District
21	Tamil Nadu	Kanchipuram
22	Uttrakhand	Almora
23	West Bengal	Purulia and Hawrah

Phase-III		
24	Andhra Pradesh	Prakasam
25	Assam	Kamrup Urban and Dibrugarh
26	Chhattisgarh	Surguja
27	Haryana	Hissar and Faridabad
28	Madhya Pradesh	Vidisha
29	Odisha	Jagatsinghpur and Mayurbhanj
30	Rajasthan	Jhunjhunu
31	Tripura	West Tripura
32	West Bengal	Dakshin Dinajpur