

गरीब कल्याण रोजगार अभियान

GUIDELINES for Implementation of Garib Kalyan Rojgar Abhiyaan

The Garib Kalyan Rojgar Abhiyaan (GKRA) is a 125-day *Abhiyan* launched by Hon'ble Prime Minister on 20th June, 2020 with a mission to address the issues of returnee migrant workers and similarly affected rural population by Covid-19 pandemic through a multi-pronged strategy of providing immediate employment & livelihood opportunities to the distressed, to saturate the villages with public infrastructure and creation of livelihood assets to boost the income generation activities and enhance long term livelihood opportunities by giving focus on 25 works in 116 selected districts across 6 States with a resource envelope of Rs 50,000 crore.

Content

1. Background	1
2. Objective	1
3. Coverage	2
4. Abhiyaan Duration	2
5. Intended Beneficiaries	2
6. Nodal Ministry/ Department	3
7. Implementation Strategy	3
8. Communication Strategy	7
9. Monitoring Framework	7
10. Resources for the Abhiyaan	10
11. Contact for the Abhiyaan	10
Annexure – I	11
Annexure – II	15
Annexure – III	17

1. Background

COVID-19 pandemic has affected the life of everyone across the world. The pandemic has an impact on workforce in general and migrant workers particularly in the country. Hon'ble Prime Minister, in "Man Ki Baat" (31st May, 2020) expressed the concern about the hardships through which the returnee migrants went through and outlined the country's resolve to provide employment and succor to such citizens.

Government of India realized that in order to provide focused & timely support to returnee migrant workers along with other rural people, a concerted effort is required converging and pooling resources of different schemes/programmes of Central Government, focusing on specific actions, laying specific timelines and fixing accountability for results in shape of an Abhiyaan. This Abhiyaan platform would welcome the efforts of Ministries and State Governments for convergent action for higher quantum of benefits to the migrant workers and rural communities. Abhiyaan would set the stage for a longer-term action for a longer-term initiative for jobs and livelihoods for those who chose to stay back.

2. Objective

The Garib Kalyan Rojgar Abhiyaan aims at initiating public works, construction activities and other economic activities on a large scale to meet the livelihood and income requirements of migrant workers and similarly affected rural citizens.

The Garib Kalyan Rojgar Abhiyaan (GKRA) has the following broad objectives:

- a. Provide for immediate employment opportunities to returnee migrant workers and similarly affected rural population.
- b. Saturate villages with public infrastructure and assets
- c. Set Stage for enhancing longer term livelihood opportunities.

3. Coverage

This Abhiyaan is extended to cover 116 districts (including 27 Aspirational Districts) across 6 States namely Bihar, Jharkhand, Odisha, Rajasthan, Madhya Pradesh and Uttar Pradesh. To address the hardship of a large number of returnee migrant workers; districts with 25,000 and more returnee migrant workers have been selected. The State wise distribution is as under:

Sl. no.	State	No. of Districts	No. of Aspirational Districts
1	Bihar	32	12
2	Uttar Pradesh	31	5
3	Madhya Pradesh	24	4
4	Rajasthan	22	2
5	Odisha	4	1
6	Jharkhand	3	3
Total	6	116	27

A detailed list of State wise district list is attached in Annexure I.

4. Abhiyaan Duration

Garib Kalyan Rojgar Abhiyaan (GKRA) will be operational for a period of 125 days, commencing from 20th June, 2020.

5. Intended Beneficiaries

Returnee migrant workers and similarly affected rural population of 6 States namely **Bihar, Jharkhand, Odisha, Rajasthan, Madhya Pradesh and Uttar Pradesh.**

6. Nodal Ministry/ Department:

Department of Rural Development (DoRD), GoI will work as the Nodal Department to co-ordinate the implementation, monitoring and outcome of the *Abhiyan*. A committee of Secretaries (CoS) under the Cabinet Secretary is being set up for review of the *Abhiyan*. There would be a Central Coordinator for the *Abhiyan* to coordinate with the participating Departments/Ministries of the central and with the Nodal Officer of the state government. A district wise dedicated Central Nodal Officer (CNO) will be responsible for monitoring and facilitation of ground level implementation. Monitoring framework of *Abhiyan* is detailed in para 9.

7. Implementation Strategy

7.1 Convergence and saturation approach by Inter-Ministerial Cooperation/ Partnership

The identified 3 broad objectives of the *Abhiyan* shall be met through the convergence of resources of different schemes/programmes from 12 Ministries of Government of India (GoI) and complement the States' own efforts addressed at migrant workers.

All the ongoing and funded schemes, selected for the *Abhiyan*, while generating employment & boosting livelihoods on a large scale, also have the potential to accelerate saturation of rural public infrastructure. Other Ministries & State Governments may also join with the relevant schemes/activities.

The *Abhiyan* will be a coordinated effort between 12 different Ministries/Departments with the following identified schemes/ programmes:

#	Ministry / Department	Scheme/ Programme
1	Department of Rural Development	Pradhan Mantri Awas Yojana (Gramin)
2	Department of Rural Development	Pradhan Mantri Gram Sadak Yojana
3	Department of Rural Development	Mahatma Gandhi NREGA
4	Department of Rural Development	Shyama Prasad Mukherjee RURBAN Mission
5	Ministry of Panchayati Raj	Finance Commission Grants
6	Ministry of Road Transport & Highway (NHAI)	Bharatmala & other schemes
7	Ministry of Mines	District Mineral Fund
8	Ministry of Railways	Railway works
9	Department of Drinking Water & Sanitation	Swachh Bharat Mission-Grameen(ODF+)
10	Ministry of Environment & Forests & Climate change	CAMPA Funds
11	Ministry of Petroleum & Natural Gas	PM Urja Ganga Project
12	Department of New & Renewable Energy	PM KUSUM
13	Department of Telecommunications	Bharat Net
14	Ministry of Defence	Boarder Roads
15	Department of Agriculture Research and Education	Training /skilling

Details of all above programmes/schemes may be seen on the official websites of the participating Ministries/Departments.

7.2 A brief on the activities to be taken under each programme / work is enclosed as Annexure 3.

7.3 Focus on 25 Works

Abhiyaan involves intensified and focused implementation of 25 target driven works to provide employments and create infrastructure in the rural areas of 116 Abhiyaan Districts with a resource envelope of Rs 50,000 crore. Placed underneath is the list of 25 works & activities from participating Ministries/ Departments.

Sl. no.	Work Name
1	Community Sanitary Complexes
2	Gram Panchayat Bhawans
3	Works under Finance Commission funds
4	National Highway works
5	Water conservation & Harvesting works
6	Wells
7	Plantation works (including CAMPA Funds)
8	Horticulture
9	Anganwadi Centers
10	Rural housing works (PMAY-G)
11	Rural connectivity works (PMGSY)& Border road works
12	Railway works
13	Shyama Prasad Mukherjee RURBAN Mission
14	PM KUSUM works
15	Laying of Optic Fiber under Bharat Net
16	Works under Jal Jeevan Mission
17	PM Urja Ganga Project
18	Training through KVK for Livelihoods
19	Works through District Mineral Fund
20	Solid and liquid waste management works
21	Farm ponds
22	Cattle sheds
23	Goat Sheds
24	Poultry sheds
25	Vermi-composting

A work-wise mapping of Scheme and Department is at annexure -II

7.4 Realtime Monitoring – Central Dashboard:

- I. Abhiyaan activities progress will be monitored by tracking progress through Central dashboard/mobile app. Website address: **<https://gkra.nic.in>**
- II. The Mobile App could be used to upload feedback on any work or activities inspected along with geo-tagged photo. The app would be placed in Google Play Store.
- III. Central Nodal Officer (CNO) will register himself/herself on this website through login option.
- IV. Nodal officer of each participating Ministry/Department will register on the portal through “login” option to monitor.
- V. State Nodal officer and District Magistrate / Deputy Commissioner will register on the portal through “login” option to monitor.
- VI. Central Nodal Officer (CNO) of concerned district will monitor the progress of Abhiyaan through Abhiyaan Portal, video conference and satellite maps. Field visit(s), if any, to be conducted amid COVID-19 pandemic, will be informed accordingly.
- VII. Every participating Ministry/Department will share progress data (either through web application/ Excel upload) to the central portal for the Abhiyaan. Website address: **<https://gkra.nic.in>**
- VIII. User manual for the Abhiyaan portal will be available on the homepage of the portal.

7.5 State/ District level committees

For the effective implementation & coordination of Abhiyaan at the ground level, Committees will be formed at the State under the chairmanship of Chief Secretary and District level under the chairmanship of DM/DC respectively, with all the stakeholders involved. The committees will ensure vertical and horizontal coordination and problem resolution.

7.6 Partnership with Local government & Representatives

Abhiyaan objectives can be achieved with the active participation of public representatives and local leaders and involving PRIs members, SHG networks to reach the last mile and the targeted beneficiaries. Such engagement will be facilitated by their involvement in planning and implementation, disclosure, feedback mechanisms and regular communication directly and through media.

7.7 Grievance Redressal – Helpline for migrants

No separate grievance redressal machinery is proposed, as the converging programs as also the ongoing grievance redressal machineries of Center, States and Districts exist on the ground. The authorities at each level are requested to ensure that grievances in this regard are promptly attended to and solved. States are encouraged to place a dedicated helpline number to assist the migrant workers to access the amenities promised by the Governments.

8. Communication Strategy

Media plays an important role in communicating the message of the Campaign and serves as an useful feedback, therefore, it is suggested to work proactively with all forms of Media including of program's own networks to communicate about the campaign, send updates about the progress and engage the community thereby. All the available Social media platforms will be leveraged for better social awareness and information dissemination.

9. Monitoring Framework

Garib Kalyan Rojgar Abhiyaan (GKRA) will be regularly reviewed and monitored at various levels:

9.1 At Ministry/ National level

Department of Rural Development (DoRD) is the Nodal Department to coordinate the implementation, monitoring and overall outcome of the *Abhiyan*. A committee of Secretaries under the Chairpersonship of Cabinet Secretary has been set up for review and coordination of the Abhiyaan activities. Joint Secretary (RE), Department of Rural Development, GoI would act as "Central

Coordinator” for the Abhiyaan to coordinate with the participating Departments/Ministries of the central and with the Nodal Officer of the state government. To extend support for inter-ministerial activities, *Abhiyan* Nodal Officer shall be appointed by all the Ministries / Departments.

9.2 At State Level

Each State under the Abhiyaan will appoint a State Nodal Officer (SNO). It is suggested to appoint the ACS/Pr. Secretary/Secretary I/C of State Rural Development Department as the State Nodal Officer for the Abhiyaan, who shall be responsible for implementation, monitoring and overall outcome of the Abhiyaan within the State. The details of State Nodal officer will be available on the website (in download link) of Abhiyaan.

The Roles and Responsibilities of the SNO is listed below:

1. Ensure coordination between participating counterpart State Departments for smooth execution of the Abhiyaan in the State.
2. Extend support to participating Departments of the State for preparation and execution of Abhiyaan activities within the timeline.
3. Carry out a weekly review of the progress of the Abhiyaan and apprise Chief Secretary/Departments.
4. Ensuring action upon feedback by the Central Nodal officer on the issues encountered in districts.
5. Coordinate with the Abhiyan Ministries/Departments and in particular with DoRD.
6. The SNO will also be responsible for arranging regular updation of data/KPIs.
7. Documentation of achievements and outcome of Abhiyaan for the State.
8. Be responsible for media matters and coordination as also the resolution of grievances relating to Abhiyaan.

9.3 At District Level: A committee of all stakeholders will be formed under the chairpersonship of District Collector/ District magistrate /Deputy commissioner of the Abhiyaan District for the implementation and monitoring.

The details of District Magistrate/District Collector will be available on the website (in download link) of the Abhiyaan.

The Roles and Responsibilities of the DM/DC is listed below:

1. Implementation of the Abhiyan.
2. Planning for 25 focus works and other related objectives of the Abhiyaan and laying specific timeline and responsibility for each one.
3. Ensure coordination among participating counterpart District level line departments.
4. Carry out a weekly review of the progress of the Abhiyaan and apprise the State Nodal Officer (SNO)
5. Work upon the feedback provided including those by the Central Nodal Officer
6. Apprise Central Nodal Officer of the progress and issues concerning Abhiyaan if any from time to time.
7. Documentation of achievements and outcome of Abhiyaan.
8. The District Magistrate/District Collector will monitor progress of Abhiyaan **KPIs** through Abhiyan & program portals. She/he will also be responsible for arranging regular updation of data/KPIs.
9. Be responsible for the resolution of grievances.

9.4 Role of Central Nodal Officer (CNO): Every selected district for the *Abhiyaan* will have one Central Nodal Officer. The CNO will work in close coordination with the State/District administration. The details of CNO will be available on the website (in download link) of the Abhiyaan. The work-wise indicative monitoring and action points are listed in **Annexure III**.

The Roles and Responsibilities of CNO is listed below: -

- i. To keep oneself apprised of the planning and implementation of the Abhiyaan in the allotted district.
- ii. CNO will monitor progress of Abhiyaan **KPIs** through Abhiyan & program portals, video conference and satellite maps at least once every week in the first month and thereafter on a fortnightly basis.
- iii. Coordinate with the State/Central Programme Nodal officer for resolving the issues encountered in the district.
- iv. Submission of a brief report for the district after each review meeting identifying critical issues as also for any specific issue.
- v. Communicate through the Abhiyaan Portal with the Nodal Ministry.

10. Resources for the Abhiyaan

- i. All the programmes /Schemes selected under the Abhiyaan are ongoing and funded scheme.
- ii. IEC activities under the Abhiyaan may be booked from the Administrative Expenses of Mahatma Gandhi NREGS as well as those permitted by or under the Guidelines of linked Programmes and Schemes.
- iii. District wise expected availability of resources for the implementation of 25 selected works may be viewed on the portal by the District Magistrate, State Nodal Officers, other State level officers, the Joint Secretary in charge of the Scheme at central level & Central Nodal officers through login option available on the website of the Abhiyaan.

11. Contact for the Abhiyaan

Central Coordinator for the Abhiyaan can be queried for detail regarding Abhiyan at –

Joint secretary (RE) to Govt. of India
Department of Rural Development,
Krishi Bhawan, New Delhi.

Email: gkra-mord@nic.in , Website: <https://gkra.nic.in>

Annexure – I

State wise list of selected 116 district in 6 State

Sl no.	State	District
1	Bihar	East Champaran
2	Bihar	Katihar
3	Bihar	Madhubani
4	Bihar	Gaya
5	Bihar	West Champaran
6	Bihar	Darbhanga
7	Bihar	Araria
8	Bihar	Muzaffarpur
9	Bihar	Purnia
10	Bihar	Saran
11	Bihar	Rohtas
12	Bihar	Samatipur
13	Bihar	Banka
14	Bihar	Khagaria
15	Bihar	Begusarai
16	Bihar	Supaul
17	Bihar	Bhagalpur
18	Bihar	Saharsa
19	Bihar	Aurangabad
20	Bihar	Buxar
21	Bihar	Vaishali
22	Bihar	Kishanganj
23	Bihar	Madhepura
24	Bihar	Sitamarhi
25	Bihar	Bhojpur
26	Bihar	Siwan
27	Bihar	Patna
28	Bihar	Nalanda
29	Bihar	Gopalganj
30	Bihar	Jamui
31	Bihar	Nawada

Annexure – I Continued...

Sl no.	State	District
32	Bihar	Kaimur
33	Jharkhand	Giridih
34	Jharkhand	Hazaribagh
35	Jharkhand	Godda
36	Odisha	Ganjam
37	Odisha	Balasore
38	Odisha	Bolangir
39	Odisha	Bhadrak
40	Madhya Pradesh	Balaghat
41	Madhya Pradesh	Jhabua
42	Madhya Pradesh	Tikamgarh
43	Madhya Pradesh	Chhatarpur
44	Madhya Pradesh	Rewa
45	Madhya Pradesh	Satna
46	Madhya Pradesh	Sagar
47	Madhya Pradesh	Panna
48	Madhya Pradesh	Bhind
49	Madhya Pradesh	Alirajpur
50	Madhya Pradesh	Betul
51	Madhya Pradesh	Khandwa
52	Madhya Pradesh	Shahdol
53	Madhya Pradesh	Dhar
54	Madhya Pradesh	Dindori
55	Madhya Pradesh	Katni
56	Madhya Pradesh	Chhindwara
57	Madhya Pradesh	Seoni
58	Madhya Pradesh	Mandla
59	Madhya Pradesh	Khargone
60	Madhya Pradesh	Shivpuri
61	Madhya Pradesh	Barwani
62	Madhya Pradesh	Sidhi

Annexure – I Continued...

Sl no.	State	District
63	Madhya Pradesh	Singrauli
64	Uttar Pradesh	Siddharth Nagar
65	Uttar Pradesh	Prayagraj
66	Uttar Pradesh	Gonda
67	Uttar Pradesh	Maharajganj
68	Uttar Pradesh	Bahraich
69	Uttar Pradesh	Balrampur
70	Uttar Pradesh	Jaunpur
71	Uttar Pradesh	Hardoi
72	Uttar Pradesh	Azamgarh
73	Uttar Pradesh	Basti
74	Uttar Pradesh	Gorakhpur
75	Uttar Pradesh	Sultanpur
76	Uttar Pradesh	Kushi Nagar
77	Uttar Pradesh	Sant Kabir Nagar
78	Uttar Pradesh	Banda
79	Uttar Pradesh	Ambedkar Nagar
80	Uttar Pradesh	Sitapur
81	Uttar Pradesh	Varanasi
82	Uttar Pradesh	Ghazipur
83	Uttar Pradesh	Pratapgarh
84	Uttar Pradesh	Rae Bareli
85	Uttar Pradesh	Ayodhya
86	Uttar Pradesh	Deoria
87	Uttar Pradesh	Amethi
88	Uttar Pradesh	Lakhimpur Kheri
89	Uttar Pradesh	Unnao
90	Uttar Pradesh	Shrawasti
91	Uttar Pradesh	Fatehpur
92	Uttar Pradesh	Mirzapur
93	Uttar Pradesh	Jalaun

Annexure – I Continued...

Sl no.	State	District
94	Uttar Pradesh	Kaushambi
95	Rajasthan	Pali
96	Rajasthan	Udaipur
97	Rajasthan	Jalore
98	Rajasthan	Nagaur
99	Rajasthan	Sirohi
100	Rajasthan	Dungarpur
101	Rajasthan	Sikar
102	Rajasthan	Rajsamand
103	Rajasthan	Barmer
104	Rajasthan	Chittorgarh
105	Rajasthan	Alwar
106	Rajasthan	Karauli
107	Rajasthan	Bikaner
108	Rajasthan	Jodhpur
109	Rajasthan	Bhilwara
110	Rajasthan	Bharatpur
111	Rajasthan	Banswara
112	Rajasthan	Ajmer
113	Rajasthan	Hanumangarh
114	Rajasthan	Churu
115	Rajasthan	Jhunjhunu
116	Rajasthan	Jaipur

Annexure – II
Work-wise mapping of Scheme and Department

#	Work/ Activity	Scheme	Department/Ministry
1	Community Sanitary Complex	Swachh Bharat Mission-G(ODF+)	Drinking water & Sanitation
2	Gram Panchayat Bhawan	Finance commission Funds/Mahatma Gandhi NREGS	Panchayati Raj/Rural Development
3	Works under 15th FC funds	Finance commission Funds	Panchayati Raj
4	National Highway works	Bharatmala & others	Road transport& Highways(NHAI)
5	Water conservation & Harvesting works	Mahatma Gandhi NREGS	Rural Development
6	Construction of Wells	Mahatma Gandhi NREGS	Rural Development
7	Plantation (including through CAMPA funds)	Mahatma Gandhi NREGS/CAMPA	Rural Development/ Environment , Forest & Climate Changes
8	Horticulture	Mahatma Gandhi NREGS	Rural Development
9	Anganwadi Centers	Mahatma Gandhi NREGS/WCD	Rural Development/ DoWCD
10	Rural housing	PMAY-Gramin	Rural Development
11	Rural connectivity works	PMGSY	Rural Development
12	Railway works	-	Railways
13	Shyama Prasad Mukherjee Rurban Mission	Shyama Prasad Mukherjee Rurban Mission	Rural Development

Annexure – II Continued...

#	Work/ Activity	Scheme	Department/Ministry
14	PM KUSUM works	PM KUSUM	New & Renewal Energy
15	Laying of Optical Fibre Cable under Bharat Net	Bharat Net	Telecommunication
16	Works under Jal Jeevan Mission	Jal Jeevan Mission— Mahatma Gandhi NREGS & Har Ghar Nal se Jal components	Rural Development / Drinking water & Sanitation
17	Works under PM Urja Ganga Project	PM Urja Ganga Project	Petroleum & Natural Gas
18	Training through KVKs for livelihoods	-	Agriculture Research & Education
19	Works through District Mineral Funds	DMFT	Mines
20	Solid and liquid waste management works	Mahatma Gandhi NREGS	Rural Development
21	Farm ponds	Mahatma Gandhi NREGS	Rural Development
22	Cattle sheds	Mahatma Gandhi NREGS	Rural Development
23	Goat sheds	Mahatma Gandhi NREGS	Rural Development
24	Poultry sheds	Mahatma Gandhi NREGS	Rural Development
25	Vermi-composting	Mahatma Gandhi NREGS	Rural Development

Annexure – III
Work-wise indicative monitoring and action points
for Central Nodal Officer (CNO)

S.No.	Work/ Activity	Scheme	Department/Ministry	Expected Action for each work
1	Community Sanitary Complex	Swachh Bharat Mission-G (ODF+)	Drinking water & Sanitation	<ol style="list-style-type: none"> 1. Sites already decided. Resolve disputes, if any. 2. Draw up calendar of activities. 3. Coordinate implementation as per calendar for completion during Abhiyan.
2	Gram Panchayat Bhawan	Finance commission Funds	Panchayati Raj	<ol style="list-style-type: none"> 1. Complete ongoing construction of Gram Panchayat (GP) Bhawans. 2. Take up new GP Bhawans as per joint Guidelines of MoPR and MoRD under convergence and complete necessary formalities
3	Works under 15th FC funds	Finance commission Funds	Panchayati Raj	<ol style="list-style-type: none"> 1. Complete ongoing works. 2. For Untied funds, take up work as per approved GDPD and relevant Guidelines 3. For tied 15th FC Grants, plan for all permissible works as per GDPD and follow relevant planning guidelines, if works available on the Shelf are insufficient for utilization of grants thereunder.
4	National Highway works	Bharatmala & others	Road transport & Highways(NHAI)	<ol style="list-style-type: none"> 1. Construction and maintenance of the National Highways 2. Address the bottlenecks viz. land acquisition, utility shifting, law and order
5	Water conservation & Harvesting works	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> 1. Complete ongoing works 2. New works from Shelf of work to be taken up

Annexure – III Continued...

S.No.	Work/ Activity	Scheme	Department/Ministry	Expected Action for each work
6	Construction of Wells	Mahatma Gandhi NRES	Rural Development	As per Item 5
7	Plantation (including through CAMPA funds)	Mahatma Gandhi NRES/CAMPA	Rural Development/ Environment , Forest & Climate Changes	<ol style="list-style-type: none"> 1. For works under MG NREGS, action similar to that for Item 5. 2. Under CAMPA funds, plantation works will be taken up in coordination with District Forest Department. Same to be facilitated.
8	Horticulture	Mahatma Gandhi NRES	Rural Development	As per Item 5.
9	Anganwadi Centers	Mahatma Gandhi NRES	Rural Development	<ol style="list-style-type: none"> 1. Taken up under convergence with Department of WCD. Complete ongoing ones. 2. Take up new ones under convergence of MGNREGA and FC Grants and complete necessary programmatic formalities. 3. Address Site selection issue
10	Rural housing	PMAY-Gramin	Rural Development	<ol style="list-style-type: none"> 1. Complete ongoing works. 2. Take up new houses as per targets given by the State and complete necessary formalities with expedition. 3. Address issues of material availability

Annexure – III Continued...

S.No.	Work/ Activity	Scheme	Department/ Ministry	Expected Action for each work
11	Rural connectivity works	PMGSY & Border Roads organisation	Rural Development	<p>PMGSY</p> <ol style="list-style-type: none"> Facilitate completion of the ongoing works Address issues such as alignment disputes, material availability <p>Boarder Roads</p> <ol style="list-style-type: none"> Works under Border roads in few border districts of Rajasthan only. Facilitate.
12	Railway works	-	Railways	<ol style="list-style-type: none"> Facilitate execution of works.
13	Shyama Prasad Mukherjee Rurban Mission	Shyama Prasad Mukherjee Rurban Mission	Rural Development	<ol style="list-style-type: none"> Clusters acquiring urban character are taken up for development Rurban Mission by stimulating local economic development, enhancing basic services, and creating well planned Rurban clusters. Funding up to 30% of the estimated investment for each Rurban cluster, given as Critical Gap Funding (CGF), while 70% of the funds mobilized through convergence with synergic State and Central programmes Coordinate the implementation of ongoing works Ensure other sanctioned works are commenced. DPRs of other identified works are made. Got approved and work started.

Annexure – III Continued...

S.No.	Work/ Activity	Scheme	Department/Ministry	Expected Action for each work
14	PM KUSUM works	PM KUSUM	New & Renewal Energy	<ol style="list-style-type: none"> 1. This scheme for Solar Pumps has a provision of 30% support by central Government, equal or higher share of subsidy by state Government and the farmer willing to install solar pump has to provide balance share, which is up to 40% of the cost of solar pump. 2. Mobilization of beneficiaries 3. Mobilization of contractors through concerned State Agency and facilitation
15	Laying of Optical Fibre Cable under Bharat Net	Bharat Net	Telecommunication	<ol style="list-style-type: none"> 1. Monitoring as per the Work Plan 2. Resolving issues of Right of Way, Site availability and preparation for installation of equipment
16	Works under Jal Jeevan Mission	Jal Jeevan Mission— Mahatma Gandhi NREGS & Har Ghar Nal se Jal components	Rural Development / Drinking water & Sanitation	<ol style="list-style-type: none"> 1. Pipeline laying under Drinking water 2. Necessary preparatory activities to be got completed.
17	Works under PM Urja Ganga Project	PM Urja Ganga Project	Petroleum & Natural Gas	<ol style="list-style-type: none"> 1. Scheme of laying of Gas pipe line. 2. To resolve bottlenecks, if any.

Annexure – III Continued...

S.No.	Work/ Activity	Scheme	Department/Ministry	Expected Action for each work
18	Training through KVKs for livelihoods	-	Agriculture Research & Education	<ol style="list-style-type: none"> 1. Training through District KVK for different farm livelihood areas. 2. Enlist and sponsor beneficiaries with support of Agriculture Deptts and SRLMs
19	Works through District Mineral Funds	-	Mines	<ol style="list-style-type: none"> 1. Pradhan Mantri Khanij Kshetra Kalyan Yojana (PMKKKY) to be implemented by the DMFs of the respective districts. 2. Complete ongoing works 3. Plan for new works subject to availability of funds according to above guidelines. 4. Ensure full utilization of funds
20	Solid and liquid waste management works	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> 1. Implemented either singly or in convergence with Finance Commission grants, SBM-G funds, MGNREGS and other funds 2. Complete ongoing works 3. Take up new works as per availability of funds and works in the relevant Shelves of Projects. 4. New works not in the Shelves of Projects can be taken up following relevant Schematic/programmatic guidelines

Annexure – III Continued...

S.No.	Work/ Activity	Scheme	Department/Ministry	Expected Action for each work
21	Farm ponds	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> As per Item 5 New works not in shelf of projects to be taken up as per scheme guidelines on the recommendation of SRLMs
22	Cattle sheds	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> As per Item 5 New works not in shelf of projects to be taken up as per scheme guidelines on the recommendation of SRLMs
23	Goat sheds	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> As per Item 5 New works not in shelf of projects to be taken up as per scheme guidelines on the recommendation of SRLMs
24	Poultry sheds	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> As per Item 5 New works not in shelf of projects to be taken up as per scheme guidelines on the recommendation of SRLMs
25	Vermi-composting	Mahatma Gandhi NREGS	Rural Development	<ol style="list-style-type: none"> As per Item 5 New works not in shelf of projects to be taken up as per scheme guidelines on the recommendation of SRLMs