

TWENTY POINT PROGRAMME-2006

PROGRESS REPORT

FOR

APRIL- DECEMBER, 2010

GOVERNMENT OF INDIA
MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION

SARDAR PATEL BHAWAN, SANSAD MARG,
NEW DELHI-110 001

Website: www.mospi.gov.in

CONTENTS

 Page No.

I. Introduction i
II. List of Twenty Points ii
III. List of Monthly Monitored Items iii
IV. Status of receipt of targets for Monthly Monitored items iv
 V. List of items /parameters identified for appraisal vii
VI. List of items under TPP-2006 yet to be operationalised viii

PART-I
Overall Performance Analysis

VII. Progress Report 1
VIII. Highlights of Performance 2
Table - A - All India Performance 6
Table- B - State-wise Performance 7
Table- C - State Wise and Item Wise Performance 12

PART- II
Performance Tables

Table
No.

Description of Item

1 Employment Generation - MGNREG Scheme 22
2 A) Swaranjayanti Gram Swarojgar Yojana (SGSY) 23
2(B) SC, ST, Women and Disabled Swarozgaries Assisted under SGSY 25
3(A) SHGs Formed under SGSY 26
3(B) SHGs to whom income generating activities provided -SGSY 28
4(A) Distribution of Waste Land to the Landless 29
4(B) Waste Land Distributed to SC, ST and others 30
5(A) Minimum Wages Enforcement (Including Farm Labour)

 (i) Inspections made (ii) Irregularities detected
 (iii) Irregularities rectified

31

5(B) Minimum Wages Enforcement (Including Farm Labour)
 (i) Claims Filed (ii) Claims Settled

32

5(c) Minimum Wages Enforcement (Including Farm Labour)
 (i) Prosecution cases pending (ii) Prosecution cases filed
 (iii) Prosecution cases decided

33

6(A) Food Security: Targeted Public Distribution System (TPDS) for
AAY, APL & BPL,

34

6(B) Food Security: TPDS only for Antyodaya Anna Yojana (AAY) 36
6(C) Food Security: TPDS only for Below Poverty Line (BPL) 38

7 Rural Housing - Indira Awaas Yojana (IAY) 40
[

 Contd…

Table
No.

Description of Item Page
No.

8 EWS/LIG Houses in Urban Areas 42
9 (A) Rural Areas - ARWSP Habitations (NC/PC) covered 44
9 (B) Slipped back habitations and habitations with water quality

problem addressed-ARWSP 46
10 Sanitation Programme in Rural Areas 48
11 Institutional Delivery 49
12 SC Families Assisted 50
13 Universalization of ICDS Scheme 52
14 Functional Anganwadis 54
15 No. of Urban Poor Families Assisted under Seven Point Charter 56

16(A) Afforestation: Area Covered under Plantation- (Public and Forest
Lands)

58

16(B) Afforestation: Seedlings Planted – (Public and Forest Lands) 60
17 Rural Roads Constructed under (PMGSY) 62
18 Village Electrified under Rajiv Gandhi Grameen Vidyutikaran

Yojana (RGGVY) 64
19 Energising Pump sets 66
20 Supply of Electricity 68

 Annexures
o List of 65 items to be monitored under TPP-2006 Annexure – I 70-72
o Abbreviations used Annexure - II 73

Twenty Point Programme – 2006

An Introduction

The Twenty Point Programme (TPP) was launched by the Government of India in the year
1975 and restructured in 1982, 1986 and again in 2006. The restructured programme, known as
Twenty Point Programme (TPP) – 2006, became operational with effect from 1st April, 2007. The
Programme is meant to give a thrust to schemes relating to poverty alleviation, employment
generation in rural areas, housing, education, family welfare & health, protection of environment
and many other schemes having a bearing on the quality of life, especially in the rural areas.

2. The programmes and schemes under the TPP-2006 are in harmony with the priorities
contained in the Millennium Development Goals (MDGs) of the United Nations and SAARC
Social Charter. The original nomenclature, namely the Twenty Point Programme, which has been
in existence for more than three decades and carries the stamp of familiarity among the people and
administrative agencies, has been retained.

3. Twenty Point Programme (TPP) – 2006 originally consisted of 20 Points (Appendix-1) and 66
items being monitored individually by Central Nodal Ministries concerned. Up to 2007-08, out of
66 items, 22 items were monitored on monthly basis. From 1st April, 2008 Sampoorna Grameen
Rojgar Yojana (SGRY) has been merged with another item namely “National Rural Employment
Guarantee Act” which has now been renamed as Mahatma Gandhi National Rural Employment
Guarantee Act from 31st December, 2009 therefore, SGRY has been dropped from the list of 66
items and only 65 items are now monitored under TPP-2006 since 2008-09. The list of 65 items is
enclosed at Annexure-I.

4. Out of 65 items, 20 items (information in respect of 16 items is being collected from various
States/ UTs and for remaining 4 items from the concerned Central Nodal Ministries) are being
monitored on monthly basis during the period 2010-11against the targets fixed at the beginning of
financial year by the central nodal Ministries and State Governments (Appendix-2&3). The
remaining items under TPP-2006, are being monitored on annual basis as the information in
respect of these items will be made available by the concerned Central Nodal Ministries only on
annual basis. These 65 items consist of about 160 identified parameters, however for the purpose of
monthly performance, 19 identified parameters have been taken (Appendix-4).

5. Some of the schemes/programmes are yet to be operationalsed by the Central Nodal
Ministries concerned. These items will be monitored only after the schemes concerning them come
into existence and their frequency of monitoring will be decided later. The details of such items are
available at Appendix-5.

6. The monitoring mechanism for TPP-2006 has been widened by including block level
monitoring in addition to District, State and Central level monitoring. Most of the States/Union
Territories have constituted the block, district and state level monitoring committees. At the
Centre, the progress of individual items is monitored and reviewed by the Departments/Ministries
concerned. The Ministry of Statistics & Programme Implementation (MOSPI) monitors the
Programme/ schemes covered under TPP-2006 on the basis of performance report received from
State Government and central nodal Ministries.

i

Appendix-1

 Twenty Point Programme – 2006
 List of Twenty Points

1. Garibi Hatao [Poverty Eradication]

2. Jan Shakti [Power to People]

3. Kisan Mitra [Support to Farmers]

4. Shramik Kalyan [Labour Welfare]

5. Khadya Suraksha [Food Security]

6. Subke Liye Aawas [Housing for All]

7. Shudh Peya Jal [Clean Drinking Water]

8. Jan Jan Ka Swasthya [Health for All]

9. Sabke Liye Shiksha [Education for All]

10. Anusuchit Jaati, Jan Jaati, Alp-sankhyak evam Anya Pichhra

Varg Kalyan [Welfare of Scheduled Castes, Scheduled Tribes,

Minorities and OBCs]

11. Mahila Kalyan [Women Welfare]

12. Bal Kalyan [Child Welfare]

13. Yuva Vikas [Youth Development]

14. Basti Sudhar [Improvement of Slums]

15. Paryavaran Sanrakshan evam Van Vridhi

[Environment Protection and Afforestation]

16. Samajik Suraksha [Social Security]

17. Grameen Sadak [Rural Roads]

18. Grameen Oorja [Energization of Rural Area]

19. Pichhara Kshetra Vikas [Development of Backward Areas]

20. e- Shasan [IT enabled e-Governance]

 ii

 Appendix-2

 Twenty Point Programme – 2006

 Monthly Monitored Items

1. Employment Generation under the Mahatma Gandhi National Rural Employment
Guarantee Scheme (MGNREGA)

2. Swaranjayanti Gram Swarojgar Yojana (SGSY)

3. Self help Groups:

 (i) Self help Groups formed under SGSY

 (ii) SHGs to whom income generating activities provided under SGSY

4. Distribution of Waste land to landless

 5. Minimum Wages Enforcement (Including Farm Labour)

6. Food Security:
(i) Targeted Public Distribution System (TPDS) for AAY, APL& BPL,

(ii) TPDS only for Antyodaya Anna Yojana (AAY)

(iii) TPDS only for Below Poverty Line (BPL)

7. Rural Housing for Indira Awaas Yojana (IAY)

8. EWS/LIG Houses in Urban Areas

9. Rural Areas- Accelerated Rural Water Supply Programme (ARWSP)

(i) Habitations covered (NC &PC)

(ii) Slipped back habitations and habitations with water quality problems addressed

 10. Sanitation Programme in Rural Areas

 11. Institutional Delivery

12. SC Families Assisted

13. Universalisation of ICDS Scheme

14. Functional Anganwadis

15. Number of Urban poor families assisted under seven point charter viz. land tenure,
housing at affordable cost, water, sanitation, health, education, and social security.

 16. Afforestation:

 (a) Area Covered under Plantation on - Public and Forest Lands

 (b) Number of Seedlings planted on -Public and Forest Lands

 17. Rural Roads constructed under Prime Minister Grameen Sadak Yojana (PMGSY)

18. Village Electrified under Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)

19. Energising Pump sets

20. Supply of Electricity

iii

 Appendix-3

STATUS OF RECEIPT OF TARGETS FOR MONTHLY MONITORED ITEMS UNDER TPP-2006
Item
No.

Name of the item

Pa
ra

m
et

er
 Parameters/

indicators
Whether State-wise
targets fixed by the

concerned
Administrative

Ministries

Whether
targets have

been
received

Nodal Ministry

1 Employment
Generation under
the Mahatma
Gandhi National
Rural
Employment
Guarantee
Scheme

- (i) No. of job card
issued

(ii) Employment
generated

(iii) Wages given

Targets not fixed */
not supplied by
Administrative

Ministry

- Ministry of
Rural

Development

2 Swaranjayanti
Gram Swarojgar
Yojana (SGSY)

1

Individual
Swarozgaries Assisted
(i) Total
(ii) SC
(iii) ST
(iv) Women
(v) Disabled person

Targets received from
Administrative

Ministry

Yes

-do-

3 Self help Groups -

2

SHGs under SGSY
- SHGs formed

- SHGs to whom
income generating
activities provided

Targets not fixed */
not supplied by
Administrative

Ministry
Targets received from

Administrative
Ministry

-

Yes

-do-

-do-

4 Distribution of
waste land to the
landless

- Waste Land Distributed
(i) Total
(ii) SC
(iii)ST
(iv) Others

Targets not fixed */

not supplied by
Administrative

Ministry

-

-do-

5 Minimum Wages
Enforcement
(including Farm
Labour)

- (a)Agriculture and
Farm workers
(i) Inspections made
(ii) Irregularities
detected
(iii) Irregularities
rectified
(iv) Claims filed
(v) claims settled
(vi) Prosecution cases
pending
(vii) Prosecution cases
filed
(viii) Prosecution cases
decided
(b) others

Targets not fixed * /
not supplied by
Administrative

Ministry

 - Ministry of
Labour &

Employment

iv

Item
No.

Name of the item

Pa
ra

m
et

er
 Parameters/

indicators
Whether State-wise
targets fixed by the

concerned
Administrative

Ministries

Whether
targets

have been
received

Nodal Ministry

6 Food Security:
(i) Targeted Public

Distribution
System

(AAY+APL+BPL)
(ii) Antyodaya

Anna Yojana
(AAY)

(iii)Below Poverty
Line (BPL)

3

4

5

Allocation of Food
Grains to States/UTs

Allocation of Food
Grains to States/UTs

Allocation of Food
Grains to States/UTs

Targets received from
Administrative

Ministry

-do-

-do-

Yes

Yes

Yes

Ministry of
Consumer

Affairs, Food &
Public

Distribution
-do-

-do-

7 Rural Housing -
Indira Awaas
Yojana (IAY)

6 Houses Constructed Targets received from
Administrative

Ministry

Yes Ministry of
Rural

Development
8 EWS/LIG Houses

in Urban Areas
7 Houses Constructed

Targets received from

Administrative
Ministry

Yes M/o Housing
and Urban

Poverty
Alleviation

9 Rural Areas

- Accelerated
Rural Water Supply
Programme
-(ARWSP)

8

9

(i) Habitations
covered (NC/PC)

(ii) Slipped back
Habitations and
Habitations with water
quality problem
addressed

Targets received from
Administrative

Ministry

Targets received from
Administrative

Ministry

Yes

Yes

M/o RD
Department of

Drinking Water
Supply

-do-

10. Sanitation
Programme in
Rural Areas

- Individual Household
latrines constructed

Targets not fixed */
not supplied by

Administrative Ministry

-

M/o RD
Department of

Drinking Water
Supply

11. Institutional

Delivery
- Delivery in Institutions Targets not fixed * /

not supplied by
Administrative Ministry

- Ministry of
Health &

Family Welfare

12. SC Families
Assisted

10 SC Families Assisted Targets may be fixed
but not received from

Administrative
Ministry& hence target
of 2007-08 taken **

No M/o Social
Justice and

Empowerment

13. Universalisation of
ICDS Scheme

11 ICDS Blocks
Operational
(Cumulative)

Targets received from
Administrative Ministry

Yes Ministry of
Women and

Child
Development

** Reminders sent to Administrative Ministry to send this year’s target.
v

Item
No.

Name of the item

Pa
ra

m
et

er
 Parameters/

indicators
Whether State-wise
targets fixed by the

concerned
Administrative

Ministries

Whether
targets have

been
received

Nodal
Ministry

14. Functional
Anganwadis

12 Anganwadis Functional
(cumulative)

Targets received
from Administrative

Ministry

Yes Ministry of
Women and

Child
Development

15. Number of
Urban poor
families assisted
under seven point
charter viz. land
tenure, housing at
affordable cost,
water, sanitation,
health, education,
and social
security.

13

Poor Families Assisted

Targets received
from Administrative

Ministry

Yes

M/o Housing
and Urban

Poverty
Alleviation

16 Afforestation:
(a) Area Covered
under Plantation
on - Public and
Forest Lands
(b) Number of
Seedlings planted
on -Public and
Forest Lands

14

15

(a) Area Covered under
Plantation on - Public
and Forest Lands

 (b)Number of
Seedlings

Targets received
from Administrative

Ministry

Targets received
from Administrative

Ministry

Yes

Yes

Ministry of
Environment

and Forest

do

17. Rural Roads –
PMGSY

16 Length of Road
Constructed

Targets received
from Administrative

Ministry

 Yes Ministry of
Rural

Development

18. Rajiv Gandhi
Grameen
Vidyutikaran
Yojana (RGGVY)

17

Villages electrified

Targets received
from Administrative

Ministry

Yes

Ministry of
Power

19. Energising Pump
sets

18

Pumpsets Energised

Targets received
from Administrative

Ministry

Yes

-do-

20 Supply of
Electricity

19

Electricity demanded

Targets received
from Administrative

Ministry

Yes

-do-

* These items where Administrative Ministries have not fixed state-wise targets are not
monitored/ reviewed on monthly basis (only 19 parametres being monitored on monthly basis)
since these are monitored without fixing of targets with reference to actual achievements as
these are demand driven based.

vi

Appendix-4

 Twenty Point Programme – 2006
Items/Parameters identified for appraisal

 For the purpose of monthly appraisal, the performance of States under TPP-
2006 is evaluated on the following 19 Parameters, contained in 15 Items and as per
State/UT wise targets fixed by the Central Administrative Ministries.

Items Para

meters
Description of Item

1 1 Total No. of Individual Swarozgaries Assisted under SGSY

2 2 SHGs to whom income generating activities provided under SGSY

3 - Food Security:

 3 (i)Targeted Public Distribution System (TPDS) for AAY,APL&BPL,

 4 (ii) TPDS only for Antyodaya Anna Yojana (AAY)

 5 (iii) TPDS only for Below Poverty Line (BPL)

4 6 Rural Housing under Indira Awaas Yojana (IAY)

5 7 EWS/LIG Houses in Urban Areas

6 - Rural Areas:

 8 (i) Accelerated Rural Water Supply Programme-Habitation covered
(NC & PC)

 9 (ii) Slipped back habitations and habitation with water quality
problems addressed -ARWSP

7 10 SC Family Assisted

8 11 Universalisation of ICDS Scheme

9 12 Functional Anganwadis

10. 13 Number of Urban poor families assisted under seven point charter
viz. land tenure, housing at affordable cost, water, sanitation, health,
education, and social security.

11 - Afforestation:

 14 (i) Area Covered under Plantation on- Public and Forest Lands

 15 (ii) Number of Seedlings planted on- Public and Forest Lands

12 16 Rural Roads constructed under Prime Minister Grameen Sadak
Yojana (PMGSY)

13 17 Village electrified under Rajiv Gandhi Grameen Vidyutikaran
Yojana (RGGVY)

14 18 Energising Pump sets

15 19 Supply of Electricity

vii

Appendix-5

List of items where the concerned schemes are yet to be operationalised

(i) Quick and inexpensive justice–Gram Nyayalayas and Nyaya Panchayats1: The Schemes of
Gram Nyayalaya has been transferred to Ministry of Law and Justice for operationalisation.
However the matter of Nyaya Panchayat is still under consideration/finalization in the Ministry
of Panchayati Raj.

(ii) Sports for all in Rural and Urban Areas2 : The scheme titled “Nagar Palika Yuva
Krida Aur Khel Abhiyan” for the development of sports infrastructure in urban areas is yet to
be approved.

1. when operationalise will be monitored under Point No. 2 Jan Shakti (Power to
People) (Item 7)

2. when operationalise will be monitored under Point No 13 Yuva Vikas (Youth

Development) (Item 47)

viii

PART - I

TWENTY POINT PROGRAMME - 2006

 OVERALL PERFORMANCE ANALYSIS

Twenty Point Programme-2006

 Progress Report *–(April-December, 2010)

 This monthly progress report of Twenty Point Programme-2006 consists of two parts: Part-I
contains an analysis of the overall performance, whereas Part-II deals with item-wise performance.

2. The report is compiled on the basis of data received from the Central Nodal Ministries and State
Governments/UT Administrations. The data is received either through web enabled software developed by
National Informatics Centre (NIC) Cell in this Ministry or through Fax/e-mail/post. The processing of data
has been done in association with NIC Cell.

3. The analysis for the period of April-December, 2010 shows that the performance under
fourteen items has been ‘Very Good’ (90% or above the targets).These items are:

(i) Urban Poor Families Assisted under Seven Point Charter
(ii) Road Constructed under Prime Minister Grameen Sadak Yojana (PMGSY)
(iii) Seedlings Planted (Public and Forest Lands)
(iv) Individual Swarozgaries Assisted under SGSY
(v) Area Covered under Plantation (Public and Forest Lands)
(vi) Pumpsets Energised
(vii) SHGs Provided Income Generating Activities under SGSY
(viii) SC Families Assisted
(ix) Food Security: Targeted Public Distribution System only for BPL
(x) Houses Constructed under Indira Awaas Yojana (IAY)
(xi) ICDS Blocks Operational (Cum.)
(xii) Food Security: Targeted Public Distribution System only for AAY
(xiii) Food Security: Targeted Public Distribution System for APL, BPL & AAY and
(xiv) Supply of Electricity

 4. The performance of two items has been ‘Good’ (80% to 90% of target).The items are:

(i) Anganwadis Functional (Cum.) and
(ii) Village Electrified- Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)

(iii)

5. The performance of three items has been ‘Poor’ (below 80% of target).These items are:
(i) Houses constructed under EWS/LIG
(ii) Slipped back habitations and habitations with water quality problems addressed–ARWSP and
(iii) Habitations covered (NC and PC)- ARWSP

 6. The item “Sapoorna Gramin Rojgar Yojana (SGRY)” has been merged with “National Rural
Employment Guarantee Scheme- NREGS” with effect from 1st April, 2008 which has now been renamed
as Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGS) with effect from. 31st
December, 2009. Some of items under TPP-2006 namely “Mahatma Gandhi National Rural Employment
Guarantee Scheme (MGNREGS), Self help Groups formed under SGSY, Sanitation Programme in Rural
Area and Institutional Delivery” are demand driven and no targets are assigned by concerned nodal
Ministries where as for items like “Distribution of Wasteland to the landless” & Minimum Wages
Enforcement (including Farm Labour), concerned administrative Ministries are not in position to provide
state/UT-wise targets as such all these items are being monitored on monthly basis without any targets but
not been considered for the purpose of appraisal. In order to monitor the performance of TPDS under Food
Security in a more purpose full manner individual monitoring of one more parameters namely BPL have
been added besides existing parameters namely TPDS and AAY for monitoring on monthly basis. The items
where monthly/quarterly/ annual tar gets have been provided by the Ministries concerned, monthly targets
have been worked out on prorata basis.
[

 * Based on monthly monitored 19 Parameters.
1

HIGHLIGHTS OF PERFORMANCE

Sl.
No.

Item Achievement for
April-December, 2010

1- Employment Generated under MGNREGS.

 (i) No. of Job cards issued 69.00 lakh *

 (ii) Employment generated 177.40 crore Mandays

 (iii) Wages given Rs. 18245.64 crore

 2- Swaranjayanti Gram Swarojgar Yojana (SGSY)

 No. of Individual Swarozgaries Assisted 2,73,921

 3- Self help Groups

 (i) No. of SHGs formed 2,33,681

 (ii) No. of SHGs to whom income generating activities
provided under SGSY

1,43,439

4- Distribution of waste land to the landless

 Land Distributed 51,413 hectare

5- Minimum Wages Enforcement (Including Farm Labour)

 (i) No. of Inspections made 77,860

 (ii) No. of Irregularities detected 9,184

 (iii) No. of Irregularities rectified 9,329

 (iv) No. of Claims filed 3,475

 (v) No. of Claims settled 1,391

 (vi) No. of Prosecution cases Pending 6,313

 (vii) No. of Prosecution cases filed 192

 (viii) No. of Prosecution cases decided 44

6- Food Security: (i) TPDS (ii) AAY(iii) BPL

 (i) Food Security: Targeted Public Distribution System (TPDS) 328.22 lakh tonnes

 (ii) Food Security: Antyodaya Anna Yojana (AAY) 72.74 lakh tonnes

 (iii) Food Security: Below Poverty Line (BPL) 128.49 lakh tonnes

7- Rural Housing-Indira Awaas Yojana

 No. of Houses constructed 13,68,621

 8- EWS/LIG Houses in Urban Areas

 No. of Houses constructed 88,068 $

Contd…….
2

Sl.
No.

Item Achievement for
April-December, 2010

9- Rural Areas. - Accelerated Rural Water Supply Programme

 (i) Habitations covered (NC and PC) 13

 (ii) Slipped back habitations and habitations with water
quality problems addressed-ARWSP

42,862

 10- Sanitation Programme in Rural Areas
 No. of Individual household latrines constructed 70.64 lakh

 11- Institutional Delivery
 No. of Deliveries in Institutions 114.43 lakh

 12- SC Families Assisted
 No. of SC Families Assisted 39.04 lakh

 13- Universalisation of ICDS Schemes
 No. of ICDS Blocks Operational (Cum.) 6,629

 14- Functional Anganwadis
 No. of Anganwadis Functional (Cum.) 12.04 lakh

 15- Number of Urban poor families assisted under seven point charter viz. land tenure, housing
at affordable cost, water, sanitation, health, education, and social security.

 No. of Poor Families Assisted 4,50,345 $

 16- Afforest ration:
 (i) Area Covered under Plantation (Public and Forest Lands) 16.39 lakh hectares

 (ii) No. of Seedlings Planted (Public and Forest Lands) 118.82 crore

 17- Rural Road- Prime Minister Grameen Sadak Yojana (PMGSY)

 Length of Road Constructed 29,053 Kms

 18- Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)
 No.of Villages Electrified 11,617

 19- Energized Pumps sets

 No. of Pumps sets energized 2,96,567

 20- Supply of Electricity
 Electricity supplied 5,70,999 million units

(MU)

 Note:- * Some of States are reporting performance since inception but now it has been
reconciled with the performance figures supplied by M/o Rural Development to set performance
targets during April-December, 2010.

$ Performance is against the targets revised in February, 2011

3

 19 parametres are monitored for monthly performance
* Based on previous years targets as current year's target not available

PERFORMANCE DURING
APRIL-DECEMBER, 2010

0

20

40

60

80

100

120

140

160

180

200

220

240

260

280

300

320

 U
rb

an
 P

oo
r

Fa
m

ili
es

 A
ss

is
te

d
un

de
r

Se
ve

n
Po

in
t C

ha
rt

er

R
oa

d
C

on
st

ru
ct

ed
- P

M
G

SY

Se
ed

lin
gs

 P
la

nt
ed

 (P
ub

lic
 &

 F
L

s)

In
di

vi
du

al
 S

w
ar

oz
ga

ri
es

 A
ss

is
te

d
- S

G
SY

A
re

a
C

ov
er

ed
 u

nd
er

 P
la

nt
at

io
n(

P&
 F

 L
s)

Pu
m

ps
 se

ts
 e

ne
rg

iz
ed

SH
G

s p
ro

vi
de

d
in

co
m

e
ge

ne
ra

tin
g

ac
tiv

iti
es

SC
 F

am
ili

es
 A

ss
is

te
d

*

Fo
od

 S
ec

ur
ity

:T
PD

S
(O

nl
y

B
PL

)

H
ou

se
s c

on
st

ru
ct

ed
 -

IA
Y

IC
D

S
B

lo
ck

s O
pe

ra
tio

na
l (

C
um

.)

Fo
od

 S
ec

ur
ity

:T
PD

S
(o

nl
y

A
A

Y
)

Fo
od

 S
ec

ur
ity

:T
PD

S
(A

PL
+B

PL
+A

A
Y

)

Su
pp

ly
 o

f E
le

ct
ri

ci
ty

A
ng

an
w

ad
is

 F
un

ct
io

na
l (

C
um

.)

V
ill

ag
es

 E
le

ct
ri

fie
d

- R
G

G
V

Y

H
ou

se
s c

on
st

ru
ct

ed
 -

E
W

S/
L

IG

Sl
ip

pe
d

ba
ck

 h
ab

ita
tio

ns
 a

nd

H
 w

ith
 W

Q
 P

 a
dd

re
ss

ed
-A

R
W

SP

H
ab

ita
tio

ns
 c

ov
er

ed
 (N

C
 &

PC
) -

 A
R

W
SP

%
 A

ch
ie

ve
m

en
t o

f T
ar

ge
ts

4

A.

No. Items % Achievemen
1 Urban Poor Families Assisted under Seven Point Charter 300
2 Road Constructed- PMGSY 187
3 Seedlings Planted (Public and Forest Lands) 146
4 Individual Swarozgaries Assisted - SGSY 131
5 Area Covered under Plantation (Public and Forest Lands) 126
6 Pumps sets energized 120
7 SHGs provided income generating activities 119
8 SC Families Assisted 109
9 Food Security - Targeted Public Distribution System (Only BP 98

10 Houses constructed - IAY 97
11 ICDS Blocks Operational (Cum.) 96
12 Food security-Targeted Public Distribution system (only AAY 95
13 Food security-Targeted Public Distribution system (APL+BPL 91
14 Supply of Electricity 91

B.

15 Anganwadis Functional (Cum.) 89
16 Villages Electrified - RGGVY 89

C.

17 Houses constructed - EWS/LIG 78
18 Slipped back habitations and habitations with water quality p 59
19 Habitations covered (NC and PC) - ARWSP 6

 "Good" Performance (80% to 90%)

 Areas of concern-where the performance is below 80%

ACHIEVEMENT HIGHLIGHTS

PERFORMANCE DURING APRIL TO DECEMBER , 2010

The cumulative performance during April to December, 2010 has been "Very Good" for
14 items, "Good" for 2 items, and "Poor" for 3 items.

 "Very Good" Performance (90% or above of targets)

5

Achievements

1 Individual Swarozgaries
Assisted - SGSY

Number 3,22,093 2,09,363 2,73,921 131

2 SHGs provided income
generating activities

Number 1,85,525 1,20,603 1,43,439 119

3 Food Security:Targeted Public
Ditribution System(TPDS)

Tonnes - 3,60,47,221 3,28,21,632 91

4 Food Security:Antodaya Anna
Yojana(AAY)

Tonnes - 76,67,944 72,74,446 95

5 Food Security:Targeted Public
Ditribution System (Only BPL)

Tonnes - 1,30,90,502 1,28,49,087 98

6 Houses constructed - IAY Number 28,08,697 14,04,369 13,68,621 97
7 Houses constructed - EWS/LIG Number 1,50,000 1,12,501 88,068 78

8 Habitations covered (NC and
PC) - ARWSP

Number 376 227 13 6

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

Number 1,21,436 72,858 42,862 59

10 SC Families Assisted Number 47,74,200 35,80,563 39,04,079 109

11 ICDS Blocks Operational
(Cum.)

Number 7,012 6,894 6,629 96

12 Anganwadis Functional (Cum.) Number 13,66,624 13,56,027 12,03,645 89

13 Urban Poor Families Assisted
under Seven Point Charter

Number 2,00,000 1,50,000 4,50,345 300

14 Area Covered under Plantation
(Public and Forest Lands)

Hectares 17,31,850 12,98,856 16,38,863 126

15 Seedlings Planted (Public and
Forest Lands)

Number 1,08,58,20,000 81,43,65,768 1,18,82,21,516 146

16 Road Constructed- PMGSY Kilometer 34,455 15,505 29,053 187

17 Villages Electrified - RGGVY Number 17,500 13,106 11,617 89

18 Pumps sets energized Number 3,28,950 2,46,701 2,96,567 120
19 Electricity supplied Million Units - 6,25,820 5,70,999 91

2010-2011
April -

December,2010
April -

December,2010

Table - A
Targets for 2010-2011 & April to December, 2010 and achievements during the period April to December, 2010

ALL INDIA PERFORMANCE

% Achievements
of Targets

during
April -

December,2010

Targets

Sl.
No.

Item
Description Units

6

Sl.No. Description
ALL

INDIA AP ARP AS BI CHHA. DELHI GOA
1 Individual Swarozgaries Assisted -

SGSY
131 90 63 43 10 90 NA 15

2 SHGs provided income generating
activities

119 191 3 95 51 75 NA 39

3 Food security-Targeted Public
Distribution system
(APL+BPL+AAY)

91 92 79 93 82 97 103 73

4 Food security-Targeted Public
Distribution system (only AAY)

95 99 77 99 95 96 79 99

5 Food Security - Targeted Public
Distribution System (Only BPL)

98 99 81 98 91 101 89 111

6 Houses constructed - IAY 97 126 76 119 74 103 NA 51

7 Houses constructed - EWS/LIG 78 154 NA 112 0 NA 63 NA

8 Habitations covered (NC and PC) -
ARWSP

6 NA NA NA NA NA NA NA

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

59 80 0 76 23 17 NA NA

10 SC Families Assisted 109 130 NA 46 76 123 22 61
11 ICDS Blocks Operational (Cum.) 96 99 100 100 100 84 65 100

12 Anganwadis Functional (Cum.) 89 88 100 93 87 57 100 103

13 Urban Poor Families Assisted under
Seven Point Charter

300 322 NA 140 0 NA 3 NA

14 Area Covered under Plantation (
Public and Forest Lands)

126 138 0 3 44 129 1,808 118

15 Seedlings Planted (Public and
Forest Lands)

146 134 1 140 44 147 2,156 124

16 Road Constructed- PMGSY 187 187 241 90 64 132 NA NA

17 Villages Electrified - RGGVY 89 NA 50 150 88 55 NA NA

18 Pumps sets energized 120 176 NA NA NA 41 NA 72

19 Supply of Electricity 91 96 84 93 87 98 100 98

Table - B

STATE-WISE PERFORMANCE DURING APRIL-DECEMBER, 2010 (PERCENT ACHIEVEMENT)

NA - Not Applicable

7

Sl.No. Description
ALL

INDIA GUJ HRY HP J&K JHAR. KAR KER
1 Individual Swarozgaries Assisted -

SGSY
131 348 31 160 231 91 147 108

2 SHGs provided income generating
activities

119 180 92 101 22 208 101 87

3 Food security-Targeted Public
Distribution system
(APL+BPL+AAY)

91 82 86 96 101 78 96 99

4 Food security-Targeted Public
Distribution system (only AAY)

95 100 100 103 100 96 94 105

5 Food Security - Targeted Public
Distribution System (Only BPL)

98 104 101 89 100 91 101 105

6 Houses constructed - IAY 97 132 93 143 137 278 91 129

7 Houses constructed - EWS/LIG 78 108 17 NA NA NA 9 8
8 Habitations covered (NC and PC) -

ARWSP
6 NA NA NA NA NA NA NA

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

59 83 71 96 22 1 71 0

10 SC Families Assisted 109 124 66 105 6,560 127 112 144

11 ICDS Blocks Operational (Cum.) 96 100 95 100 101 100 100 81

12 Anganwadis Functional (Cum.) 89 100 68 97 89 100 100 98

13 Urban Poor Families Assisted under
Seven Point Charter

300 1,034 0 NA NA NA 79 77

14 Area Covered under Plantation (
Public and Forest Lands)

126 117 366 113 15 53 125 125

15 Seedlings Planted (Public and
Forest Lands)

146 301 365 113 11 91 169 208

16 Road Constructed- PMGSY 187 151 462 197 227 291 226 176

17 Villages Electrified - RGGVY 89 NA NA 164 70 65 75 NA

18 Pumps sets energized 120 163 236 230 NA NA 103 69
19 Supply of Electricity 91 94 94 96 74 97 91 99

STATE-WISE PERFORMANCE DURING APRIL-DECEMBER, 2010 (PERCENT ACHIEVEMENT)

NA - Not Applicable

Table - B(Contd.)

8

Sl.No. Description
ALL

INDIA MP MAH MANI MEGH MIZ NAGA ORI
1 Individual Swarozgaries Assisted -

SGSY
131 459 51 0 582 358 113 44

2 SHGs provided income generating
activities

119 133 78 32 218 138 34 67

3 Food security-Targeted Public
Distribution system
(APL+BPL+AAY)

91 90 83 30 79 89 114 94

4 Food security-Targeted Public
Distribution system (only AAY)

95 85 93 33 98 90 108 99

5 Food Security - Targeted Public
Distribution System (Only BPL)

98 105 97 30 94 93 108 100

6 Houses constructed - IAY 97 93 55 64 115 120 0 119

7 Houses constructed - EWS/LIG 78 6 231 NA NA 107 260 2

8 Habitations covered (NC and PC) -
ARWSP

6 NA NA NA NA NA NA NA

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

59 84 102 0 31 0 0 71

10 SC Families Assisted 109 64 172 0 NA NA NA 48
11 ICDS Blocks Operational (Cum.) 96 100 100 100 100 100 105 100

12 Anganwadis Functional (Cum.) 89 92 81 84 100 100 100 94

13 Urban Poor Families Assisted under
Seven Point Charter

300 196 415 NA NA 0 0 0

14 Area Covered under Plantation (
Public and Forest Lands)

126 83 122 121 29 160 0 206

15 Seedlings Planted (Public and
Forest Lands)

146 83 153 147 163 95 0 164

16 Road Constructed- PMGSY 187 242 785 27 0 101 0 131

17 Villages Electrified - RGGVY 89 134 NA 68 9 111 200 82

18 Pumps sets energized 120 318 NA NA NA NA NA 100
19 Supply of Electricity 91 80 83 89 86 84 89 100

NA - Not Applicable

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL-DECEMBER, 2010 (PERCENT ACHIEVEMENT)

9

Sl.No. Description
ALL

INDIA PUDU PUN RAJ SIK TN TRI UTTA.
1 Individual Swarozgaries Assisted -

SGSY
131 6 286 51 91 95 0 117

2 SHGs provided income generating
activities

119 82 57 81 54 108 234 117

3 Food security-Targeted Public
Distribution system
(APL+BPL+AAY)

91 87 84 94 98 101 83 91

4 Food security-Targeted Public
Distribution system (only AAY)

95 96 68 100 99 101 91 95

5 Food Security - Targeted Public
Distribution System (Only BPL)

98 94 95 101 94 102 98 102

6 Houses constructed - IAY 97 8 133 83 170 3 57 108

7 Houses constructed - EWS/LIG 78 NA NA 158 NA 45 128 0

8 Habitations covered (NC and PC) -
ARWSP

6 NA 100 0 NA NA NA 19

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

59 NA 69 64 0 71 29 63

10 SC Families Assisted 109 77 73 120 66 106 10 93

11 ICDS Blocks Operational (Cum.) 96 100 100 100 100 100 104 100

12 Anganwadis Functional (Cum.) 89 100 100 94 94 100 100 48

13 Urban Poor Families Assisted under
Seven Point Charter

300 NA NA 0 NA 158 323 0

14 Area Covered under Plantation (
Public and Forest Lands)

126 68 209 293 22 118 185 139

15 Seedlings Planted (Public and
Forest Lands)

146 238 253 192 23 119 168 134

16 Road Constructed- PMGSY 187 NA 376 504 89 421 55 203

17 Villages Electrified - RGGVY 89 NA NA 153 600 NA 72 NA
18 Pumps sets energized 120 131 67 113 NA 134 NA 250
19 Supply of Electricity 91 95 94 99 100 94 89 93

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL-DECEMBER, 2010 (PERCENT ACHIEVEMENT)

NA - Not Applicable

10

Sl.No. Description
ALL

INDIA UP WB A&N CHND. D&N D&D LAKSH
1 Individual Swarozgaries Assisted -

SGSY
131 163 293 594 NA 100 82 871

2 SHGs provided income generating
activities

119 92 366 411 NA 0 0 0

3 Food security-Targeted Public
Distribution system
(APL+BPL+AAY)

91 94 92 53 82 2 8 62

4 Food security-Targeted Public
Distribution system (only AAY)

95 98 80 59 26 0 10 14

5 Food Security - Targeted Public
Distribution System (Only BPL)

98 96 98 51 97 1 17 0

6 Houses constructed - IAY 97 85 134 21 NA 19 0 109

7 Houses constructed - EWS/LIG 78 6 37 NA 0 NA NA NA

8 Habitations covered (NC and PC) -
ARWSP

6 NA NA 0 NA NA NA 0

9 Slipped back habitations and
habitations with water quality
problems addressed-ARWSP

59 50 24 NA NA NA NA NA

10 SC Families Assisted 109 69 105 NA 97 NA NA NA
11 ICDS Blocks Operational (Cum.) 96 100 72 100 100 100 100 100

12 Anganwadis Functional (Cum.) 89 85 94 97 84 87 91 100

13 Urban Poor Families Assisted under
Seven Point Charter

300 0 72 NA 0 NA NA NA

14 Area Covered under Plantation (
Public and Forest Lands)

126 101 85 167 121 133 45 127

15 Seedlings Planted (Public and
Forest Lands)

146 146 210 132 132 406 68 145

16 Road Constructed- PMGSY 187 262 76 NA NA NA NA NA

17 Villages Electrified - RGGVY 89 NA 133 NA NA NA NA NA

18 Pumps sets energized 120 106 12 NA NA NA 0 NA
19 Supply of Electricity 91 84 98 75 100 100 92 100

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL-DECEMBER, 2010 (PERCENT ACHIEVEMENT)

NA - Not Applicable

11

Table - C
Items in which the States/UTs performance is Very Good (90% and above),

Good (80% to 90%) and Poor (below 80%) during the period
April to December, 2010

1. ANDHRA PRADESH
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses
constructed - IAY, Houses constructed - EWS/LIG, SC Families Assisted, ICDS Blocks Operational (Cum.), Urban Poor Families
Assisted under Seven Point Charter, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and
Forest Lands), Road Constructed- PMGSY, Pumps sets energized, Electricity supplied

Good
Slipped back habitations and habitations with water quality problems addressed-ARWSP, Anganwadis Functional (Cum.)

2. ARUNACHAL PRADESH
Very Good
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Road Constructed- PMGSY

Good
Food Security:Targeted Public Ditribution System (Only BPL), Electricity supplied

Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Houses constructed - IAY, Slipped back habitations and habitations
with water quality problems addressed-ARWSP, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (
Public and Forest Lands), Villages Electrified - RGGVY

3. ASSAM
Very Good
SHGs provided income generating activities, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya
Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, Houses constructed -
EWS/LIG, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point
Charter, Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY, Villages Electrified - RGGVY, Electricity
supplied

Poor
Individual Swarozgaries Assisted - SGSY, Slipped back habitations and habitations with water quality problems addressed-ARWSP,
SC Families Assisted, Area Covered under Plantation (Public and Forest Lands)

4. BIHAR
Very Good

Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), ICDS Blocks
Operational (Cum.)

Good
Food Security:Targeted Public Ditribution System(TPDS), Anganwadis Functional (Cum.), Villages Electrified - RGGVY, Electricity

supplied

Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Houses constructed - IAY, Houses constructed -
EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, SC Families Assisted, Urban
Poor Families Assisted under Seven Point Charter, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (
Public and Forest Lands), Road Constructed- PMGSY

12

Table - C (Contd…)
5. CHHATISGARH

Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna
Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, SC Families Assisted, Area
Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY,
Electricity supplied

Good
ICDS Blocks Operational (Cum.)
Poor
SHGs provided income generating activities, Slipped back habitations and habitations with water quality problems addressed-
ARWSP, Anganwadis Functional (Cum.), Villages Electrified - RGGVY, Pumps sets energized

6. DELHI
Very Good
Food Security:Targeted Public Ditribution System(TPDS), Anganwadis Functional (Cum.), Area Covered under Plantation (Public

and Forest Lands), Seedlings Planted (Public and Forest Lands), Electricity supplied

Good
Food Security:Targeted Public Ditribution System (Only BPL)
Poor
Food Security:Antodaya Anna Yojana(AAY), Houses constructed - EWS/LIG, SC Families Assisted, ICDS Blocks Operational

(Cum.), Urban Poor Families Assisted under Seven Point Charter

7. GOA
Very Good

Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), ICDS Blocks
Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (
Public and Forest Lands), Electricity supplied

Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Houses constructed - IAY, SC Families Assisted, Pumps sets energized

8. GUJARAT
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY),
Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, Houses constructed - EWS/LIG, SC
Families Assisted, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point
Charter, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed-
PMGSY, Pumps sets energized, Electricity supplied

Good
Food Security:Targeted Public Ditribution System(TPDS), Slipped back habitations and habitations with water quality problems

addressed-ARWSP

13

Table - C (Contd…)
9. HARYANA

Very Good
SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution
System (Only BPL), Houses constructed - IAY, ICDS Blocks Operational (Cum.), Area Covered under Plantation (Public and Forest
Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY, Pumps sets energized, Electricity supplied

Good
 Food Security:Targeted Public Ditribution System(TPDS)
Poor
Individual Swarozgaries Assisted - SGSY, Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality
problems addressed-ARWSP, SC Families Assisted, Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point
Charter

10. HIMACHAL PRADESH
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Houses constructed - IAY, Slipped back habitations and habitations
with water quality problems addressed-ARWSP, SC Families Assisted, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed-
PMGSY, Villages Electrified - RGGVY, Pumps sets energized, Electricity supplied

Good
Food Security:Targeted Public Ditribution System (Only BPL)

11. JAMMU AND KASHMIR
Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna
Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, SC Families Assisted, ICDS
Blocks Operational (Cum.), Road Constructed- PMGSY

Good
Anganwadis Functional (Cum.)
Poor
SHGs provided income generating activities, Slipped back habitations and habitations with water quality problems addressed-
ARWSP, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Villages
Electrified - RGGVY, Electricity supplied

12. JHARKHAND
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY),
Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, SC Families Assisted, ICDS Blocks
Operational (Cum.), Anganwadis Functional (Cum.), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY,
Electricity supplied

Poor
Food Security:Targeted Public Ditribution System(TPDS), Slipped back habitations and habitations with water quality problems

addressed-ARWSP, Area Covered under Plantation (Public and Forest Lands), Villages Electrified - RGGVY

14

Table - C (Contd…)
13. KARNATAKA

Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses
constructed - IAY, SC Families Assisted, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under
Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY, Pumps sets
energized, Electricity supplied

Poor
Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, Urban
Poor Families Assisted under Seven Point Charter, Villages Electrified - RGGVY

14. KERALA
Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna
Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, SC Families Assisted,
Anganwadis Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest
Lands), Road Constructed- PMGSY, Electricity supplied

Good
SHGs provided income generating activities, ICDS Blocks Operational (Cum.)
Poor
Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, Urban
Poor Families Assisted under Seven Point Charter, Pumps sets energized

15. MADHYA PRADESH
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point Charter, Road Constructed- PMGSY,
Villages Electrified - RGGVY, Pumps sets energized

Good
Food Security:Antodaya Anna Yojana(AAY), Slipped back habitations and habitations with water quality problems addressed-

ARWSP, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Electricity
supplied

Poor
Houses constructed - EWS/LIG, SC Families Assisted

16. MAHARASHTRA
Very Good
Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed -

EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, SC Families Assisted, ICDS
Blocks Operational (Cum.), Urban Poor Families Assisted under Seven Point Charter, Area Covered under Plantation (Public and
Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY

Good
 Food Security:Targeted Public Ditribution System(TPDS), Anganwadis Functional (Cum.), Electricity supplied

Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Houses constructed - IAY

15

Table - C (Contd…)
17. MANIPUR

Very Good
ICDS Blocks Operational (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest
Lands)

Good
Anganwadis Functional (Cum.), Electricity supplied
Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses
constructed - IAY, Slipped back habitations and habitations with water quality problems addressed-ARWSP, SC Families Assisted,
Road Constructed- PMGSY, Villages Electrified - RGGVY

18. MEGHALAYA
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY),
Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, ICDS Blocks Operational (Cum.),
Anganwadis Functional (Cum.), Seedlings Planted (Public and Forest Lands)

Good
Electricity supplied
Poor
Food Security:Targeted Public Ditribution System(TPDS), Slipped back habitations and habitations with water quality problems

addressed-ARWSP, Area Covered under Plantation (Public and Forest Lands), Road Constructed- PMGSY, Villages Electrified -
RGGVY

19. MIZORAM
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY),
Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, Houses constructed - EWS/LIG, ICDS
Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings
Planted (Public and Forest Lands), Road Constructed- PMGSY, Villages Electrified - RGGVY

Good
 Food Security:Targeted Public Ditribution System(TPDS), Electricity supplied
Poor
Slipped back habitations and habitations with water quality problems addressed-ARWSP, Urban Poor Families Assisted under Seven
Point Charter

20. NAGALAND
Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna
Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - EWS/LIG, ICDS Blocks
Operational (Cum.), Anganwadis Functional (Cum.), Villages Electrified - RGGVY

Good
Electricity supplied
Poor
SHGs provided income generating activities, Houses constructed - IAY, Slipped back habitations and habitations with water quality
problems addressed-ARWSP, Urban Poor Families Assisted under Seven Point Charter, Area Covered under Plantation (Public and
Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY

16

Table - C (Contd…)
21. ORISSA

Very Good
Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted

Public Ditribution System (Only BPL), Houses constructed - IAY, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.),
Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed-
PMGSY, Pumps sets energized, Electricity supplied

Good
Villages Electrified - RGGVY
Poor
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Houses constructed - EWS/LIG, Slipped back
habitations and habitations with water quality problems addressed-ARWSP, SC Families Assisted, Urban Poor Families Assisted
under Seven Point Charter

22. PUDUCHERRY
Very Good

Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), ICDS Blocks
Operational (Cum.), Anganwadis Functional (Cum.), Seedlings Planted (Public and Forest Lands), Pumps sets energized, Electricity
supplied

Good
SHGs provided income generating activities, Food Security:Targeted Public Ditribution System(TPDS)
Poor
Individual Swarozgaries Assisted - SGSY, Houses constructed - IAY, SC Families Assisted, Area Covered under Plantation (Public
and Forest Lands)

23. PUNJAB

Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY,
Habitations covered (NC and PC) - ARWSP, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under
Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY, Electricity supplied

Good
 Food Security:Targeted Public Ditribution System(TPDS)
Poor
SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY), Slipped back habitations and habitations
with water quality problems addressed-ARWSP, SC Families Assisted, Pumps sets energized

24. RAJASTHAN
Very Good
Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted

Public Ditribution System (Only BPL), Houses constructed - EWS/LIG, SC Families Assisted, ICDS Blocks Operational (Cum.),
Anganwadis Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest
Lands), Road Constructed- PMGSY, Villages Electrified - RGGVY, Pumps sets energized, Electricity supplied

Good
SHGs provided income generating activities, Houses constructed - IAY
Poor
Individual Swarozgaries Assisted - SGSY, Habitations covered (NC and PC) - ARWSP, Slipped back habitations and habitations with
water quality problems addressed-ARWSP, Urban Poor Families Assisted under Seven Point Charter

17

Table - C (Contd…)
25. SIKKIM

Very Good
Individual Swarozgaries Assisted - SGSY, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna
Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Villages Electrified - RGGVY, Electricity supplied

Good
Road Constructed- PMGSY
Poor
SHGs provided income generating activities, Slipped back habitations and habitations with water quality problems addressed-
ARWSP, SC Families Assisted, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest
Lands)

26. TAMIL NADU
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), SC
Families Assisted, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point
Charter, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Road Constructed-
PMGSY, Pumps sets energized, Electricity supplied

Poor
Houses constructed - IAY, Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality problems
addressed-ARWSP

27. TRIPURA

Very Good
SHGs provided income generating activities, Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution
System (Only BPL), Houses constructed - EWS/LIG, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Urban Poor
Families Assisted under Seven Point Charter, Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public
and Forest Lands)

Good
 Food Security:Targeted Public Ditribution System(TPDS), Electricity supplied
Poor
Individual Swarozgaries Assisted - SGSY, Houses constructed - IAY, Slipped back habitations and habitations with water quality
problems addressed-ARWSP, SC Families Assisted, Road Constructed- PMGSY, Villages Electrified - RGGVY

28. UTTARAKHAND
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses
constructed - IAY, SC Families Assisted, ICDS Blocks Operational (Cum.), Area Covered under Plantation (Public and Forest
Lands), Seedlings Planted (Public and Forest Lands), Road Constructed- PMGSY, Pumps sets energized, Electricity supplied

Poor
Houses constructed - EWS/LIG, Habitations covered (NC and PC) - ARWSP, Slipped back habitations and habitations with water
quality problems addressed-ARWSP, Anganwadis Functional (Cum.), Urban Poor Families Assisted under Seven Point Charter

18

Table - C (Contd…)
29. UTTAR PRADESH

Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), ICDS
Blocks Operational (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands),
Road Constructed- PMGSY, Pumps sets energized

Good
Houses constructed - IAY, Anganwadis Functional (Cum.), Electricity supplied
Poor
Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, SC
Families Assisted, Urban Poor Families Assisted under Seven Point Charter

30. WEST BENGAL
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, Food Security:Targeted Public Ditribution
System(TPDS), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, SC Families Assisted,
Anganwadis Functional (Cum.), Seedlings Planted (Public and Forest Lands), Villages Electrified - RGGVY, Electricity supplied

Good
 Food Security:Antodaya Anna Yojana(AAY), Area Covered under Plantation (Public and Forest Lands)

Poor
Houses constructed - EWS/LIG, Slipped back habitations and habitations with water quality problems addressed-ARWSP, ICDS
Blocks Operational (Cum.), Urban Poor Families Assisted under Seven Point Charter, Road Constructed- PMGSY, Pumps sets
energized

31. ANDAMAN AND NICOBAR ISLANDS
Very Good
Individual Swarozgaries Assisted - SGSY, SHGs provided income generating activities, ICDS Blocks Operational (Cum.), Anganwadis
Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands)

Poor
Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya Anna Yojana(AAY), Food Security:Targeted

Public Ditribution System (Only BPL), Houses constructed - IAY, Habitations covered (NC and PC) - ARWSP, Electricity supplied

32. CHANDIGARH
Very Good
Food Security:Targeted Public Ditribution System (Only BPL), SC Families Assisted, ICDS Blocks Operational (Cum.), Area Covered
under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Electricity supplied

Good
 Food Security:Targeted Public Ditribution System(TPDS), Anganwadis Functional (Cum.)

Poor
Food Security:Antodaya Anna Yojana(AAY), Houses constructed - EWS/LIG, Urban Poor Families Assisted under Seven Point

Charter

19

Table - C (Contd…)
33. DADRA AND NAGAR HAVELI

Very Good
Individual Swarozgaries Assisted - SGSY, ICDS Blocks Operational (Cum.), Area Covered under Plantation (Public and Forest
Lands), Seedlings Planted (Public and Forest Lands), Electricity supplied

Good
Anganwadis Functional (Cum.)
Poor
SHGs provided income generating activities, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya
Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY

34. DAMAN AND DIU
Very Good
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Electricity supplied

Good
Individual Swarozgaries Assisted - SGSY
Poor
SHGs provided income generating activities, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya
Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Houses constructed - IAY, Area Covered under
Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Pumps sets energized

35. LAKSHADWEEP
Very Good
Individual Swarozgaries Assisted - SGSY, Houses constructed - IAY, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings Planted (Public and Forest Lands), Electricity supplied

Poor
SHGs provided income generating activities, Food Security:Targeted Public Ditribution System(TPDS), Food Security:Antodaya
Anna Yojana(AAY), Food Security:Targeted Public Ditribution System (Only BPL), Habitations covered (NC and PC) - ARWSP

20

PART - II

TWENTY POINT PROGRAMME - 2006

 ITEM-WISE PERFORMANCE TABLES

21

Sl.
No.

State/UT
Name

No. of job cards
issued

(Number)
April,2010-

December,2010

Employment
generated
(Number)

April,2010-
December,2010

Wages given
(Rupees)

April,2010-
December,2010

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 4,34,538 31,86,60,000 47,58,05,00,000
2 ARUNACHAL PRADESH 0 0 0
3 ASSAM 48276 * 2,05,35,000 2,10,81,14,000
4 BIHAR 5,01,578 9,09,67,000 8,82,01,41,000
5 CHHATISGARH 4,88,519 7,23,55,000 7,32,54,69,000
6 DELHI 0 0 0
7 GOA 4,313 1,89,354 2,10,00,000
8 GUJARAT 3,56,198 2,85,72,000 2,62,27,69,000
9 HARYANA 54,327 36,20,000 60,96,21,000

10 HIMACHAL PRADESH 16,381 1,20,05,000 1,78,00,46,000
11 JAMMU AND KASHMIR 88,989 1,05,16,000 1,35,95,55,000
12 JHARKHAND 1,90,533 5,38,04,411 5,56,70,53,742
13 KARNATAKA 14,38,820 2,77,53,000 5,76,70,32,000
14 KERALA 3,41,310 2,47,44,010 3,38,08,30,197
15 MADHYA PRADESH 1,13,000 9,65,53,000 9,73,18,62,000
16 MAHARASHTRA 1,45,569 1,21,38,839 1,78,82,55,000
17 MANIPUR 52,862 63,38,000 48,40,47,000
18 MEGHALAYA 11,302 10,47,76,000 1,86,71,67,000
19 MIZORAM 5,235 0 0
20 NAGALAND 4,771 1,01,15,000 1,66,12,34,000
21 ORISSA 3,25,963 6,03,70,000 5,60,12,31,000
22 PUDUCHERRY 0 10,62,000 10,48,98,000
23 PUNJAB 78,543 41,82,000 59,90,00,000
24 RAJASTHAN 10,04,168 24,75,79,000 18,95,65,92,000
25 SIKKIM 3,047 31,56,868 56,04,64,000
26 TAMIL NADU 5,96,338 22,63,84,470 18,37,31,94,100
27 TRIPURA 30,662 23,83,000 2,66,02,35,000
28 UTTARAKHAND 68,077 1,41,57,340 1,44,75,97,000
29 UTTAR PRADESH 2,18,017 20,59,02,000 19,86,76,20,000
30 WEST BENGAL 2,98,972 11,48,57,000 11,74,84,90,000
31 ANDAMAN AND NICOBAR ISLANDS 1,022 2,10,530 4,24,78,000
32 CHANDIGARH 0 0 0
33 DADRA AND NAGAR HAVELI 212 46,504 54,51,848
34 DAMAN AND DIU 0 0 0
35 LAKSHADWEEP 7,199 84,169 1,44,81,000

69,28,741 1,77,40,16,495 1,82,45,64,27,887

Table - 1

Employment generation under the NREG Scheme

Grand Total
Note:- Some of States are reporting performance since inception but now it has been reconciled with the
performance figures supplied by M/o Rural Development to set performance targets during April -
December, 2010.

22

23

Swaranjayanti Gram Swarojgar Yojana (SGSY)
Individual Swarozgaries Assisted

% Achievement of Target
During April-December, 2010

0

50

100

150

200

250

300

350

400

450

500

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TI
SG

AR
H

GO
A

GU
JA

RA
T

HA
RY

AN
A

HI
MA

CH
AL

 P
RA

DE
SH

JA
MM

U
AN

D
KA

SH
MI

R
JH

AR
KH

AN
D

KA
RN

AT
AK

A
KE

RA
LA

MA
DH

YA
 P

RA
DE

SH
MA

HA
RA

SH
TR

A
MA

NI
PU

R
ME

GH
AL

AY
A

MI
ZO

RA
M

NA
GA

LA
ND

OR
IS

SA
PU

DU
CH

ER
RY

PU
NJ

AB
RA

JA
ST

HA
N

SI
KK

IM
TA

MI
L

NA
DU

TR
IP

UR
A

UT
TA

RA
KH

AN
D

UT
TA

R
PR

AD
ES

H
W

ES
T

BE
NG

AL
AN

DA
MA

N
AN

D
NI

CO
BA

R
IS

LA
ND

S
DA

DR
A

AN
D

NA
GA

R
HA

VE
LI

DA
MA

N
AN

D
DI

U
LA

KS
HA

DW
EE

P

States

582
594

871

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 17,304 11,248 10,164 90
2 ARUNACHAL PRADESH 795 517 328 * 63
3 ASSAM 20,656 13,426 5,736 43
4 BIHAR 41,164 26,757 2,548 10
5 CHHATISGARH 9,144 5,944 5,336 90
6 GOA 281 183 27 15
7 GUJARAT 6,514 4,233 14,725 348
8 HARYANA 3,832 2,491 764 31
9 HIMACHAL PRADESH 1,613 1,048 1,674 160

10 JAMMU AND KASHMIR 1,997 1,299 3,007 231
11 JHARKHAND 15,522 10,089 9,147 91
12 KARNATAKA 13,067 8,494 12,507 147
13 KERALA 5,863 3,810 4,119 108
14 MADHYA PRADESH 19,587 12,732 58,491 459
15 MAHARASHTRA 25,829 16,789 8,534 51
16 MANIPUR 1,385 900 0 0
17 MEGHALAYA 1,551 1,008 5,865 582
18 MIZORAM 359 233 834 * 358
19 NAGALAND 1,064 692 780 113
20 ORISSA 19,793 12,865 5,629 44
21 PUDUCHERRY 310 204 12 6
22 PUNJAB 1,861 1,210 3,456 286
23 RAJASTHAN 9,922 6,449 3,302 51
24 SIKKIM 398 259 235 91
25 TAMIL NADU 15,300 9,945 9,454 95
26 TRIPURA 2,500 1,625 0 0
27 UTTARAKHAND 3,120 2,028 2,378 117
28 UTTAR PRADESH 59,262 38,520 62,713 163
29 WEST BENGAL 21,996 14,297 41,876 293
30 ANDAMAN AND NICOBAR ISLANDS 26 17 101 594
31 DADRA AND NAGAR HAVELI 26 17 17 100
32 DAMAN AND DIU 26 17 14 82
33 LAKSHADWEEP 26 17 148 871

3,22,093 2,09,363 2,73,921 131

Table - 2(A)

Swaranjayanti Gram Swarojgar Yojana
Individual Swarozgaries Assisted

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, CHHATISGARH, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR,
JHARKHAND, KARNATAKA, KERALA, MADHYA PRADESH, MEGHALAYA, MIZORAM, NAGALAND,
PUNJAB, SIKKIM, TAMIL NADU, UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, ANDAMAN AND
NICOBAR ISLANDS, DADRA AND NAGAR HAVELI, LAKSHADWEEP

Good:(Between 80% to 90% targets)
DAMAN AND DIU

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, ASSAM, BIHAR, GOA, HARYANA, MAHARASHTRA, MANIPUR, ORISSA,
PUDUCHERRY, RAJASTHAN, TRIPURA

* Figures furnished by M/o Rural Development

24

Sl.
No.

State/UT
Name

Allocation of
Food Grains

(Tonnes)
April,2010-

December,2010

Off take
(Tonnes) *
April,2010-

December,2010

Percentage of
offtake w.r.t.
Allocation of
Food Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 28,05,340 25,78,187 92
2 ARUNACHAL PRADESH 76,167 60,248 79
3 ASSAM 12,81,512 11,93,231 93
4 BIHAR 26,70,784 21,99,149 82
5 CHHATISGARH 8,82,364 8,55,776 97
6 DELHI 4,47,066 4,61,799 103
7 GOA 56,339 41,369 73
8 GUJARAT 14,31,091 11,78,323 82
9 HARYANA 5,19,829 4,47,947 86

10 HIMACHAL PRADESH 3,85,797 3,72,099 96
11 JAMMU AND KASHMIR 5,67,903 5,75,744 101
12 JHARKHAND 9,99,369 7,79,665 78
13 KARNATAKA 17,11,127 16,47,686 96
14 KERALA 10,72,488 10,64,290 99
15 MADHYA PRADESH 19,82,105 17,83,291 90
16 MAHARASHTRA 34,12,581 28,22,500 83
17 MANIPUR 1,09,612 32,389 30
18 MEGHALAYA 1,42,667 1,12,104 79
19 MIZORAM 52,605 47,077 89
20 NAGALAND 95,157 1,08,795 114
21 ORISSA 16,74,596 15,78,782 94
22 PUDUCHERRY 42,434 36,760 87
23 PUNJAB 5,93,230 4,97,376 84
24 RAJASTHAN 15,56,613 14,68,929 94
25 SIKKIM 33,190 32,395 98
26 TAMIL NADU 27,92,124 28,10,470 101
27 TRIPURA 2,27,018 1,87,445 83
28 UTTARAKHAND 3,62,414 3,29,698 91
29 UTTAR PRADESH 52,68,448 49,69,051 94
30 WEST BENGAL 27,31,008 25,13,117 92
31 ANDAMAN AND NICOBAR ISLANDS 25,515 13,628 53
32 CHANDIGARH 23,985 19,767 82
33 DADRA AND NAGAR HAVELI 7,488 118 2
34 DAMAN AND DIU 3,790 290 8
35 LAKSHADWEEP 3,465 2,137 62

3,60,47,221 3,28,21,632 91

Table - 6(A)

Food security-Targeted Public Distribution system (APL+BPL+AAY)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, CHHATISGARH, DELHI, HIMACHAL PRADESH, JAMMU
AND KASHMIR, KARNATAKA, KERALA, MADHYA PRADESH, NAGALAND, ORISSA,
RAJASTHAN, SIKKIM, TAMIL NADU, UTTARAKHAND, UTTAR PRADESH, WEST
BENGAL

Good:(Between 80% to 90% targets)
BIHAR, GUJARAT, HARYANA, MAHARASHTRA, MIZORAM, PUDUCHERRY, PUNJAB,
TRIPURA, CHANDIGARH

Poor:(Below 80% of targets)

* Offtake figures are provisional, subject to confirmation from FCI

ARUNACHAL PRADESH, GOA, JHARKHAND, MANIPUR, MEGHALAYA, ANDAMAN AND
NICOBAR ISLANDS, DADRA AND NAGAR HAVELI, DAMAN AND DIU, LAKSHADWEEP

9

Sl.
No.

State/UT
Name

Allocation of
Food Grains

(Tonnes)
April,2010-

December,2010

Off take
(Tonnes) *
April,2010-

December,2010

Percentage of
offtake w.r.t.
Allocation of
Food Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 4,90,716 4,83,809 99
2 ARUNACHAL PRADESH 11,979 9,231 77
3 ASSAM 2,21,769 2,19,704 99
4 BIHAR 7,85,279 7,43,448 95
5 CHHATISGARH 2,26,458 2,17,881 96
6 DELHI 47,313 37,191 79
7 GOA 4,581 4,532 99
8 GUJARAT 2,55,060 2,56,117 100
9 HARYANA 92,115 92,036 100

10 HIMACHAL PRADESH 62,055 63,843 103
11 JAMMU AND KASHMIR 80,541 80,839 100
12 JHARKHAND 2,89,146 2,76,631 96
13 KARNATAKA 3,77,919 3,56,799 94
14 KERALA 1,87,695 1,96,144 105
15 MADHYA PRADESH 4,98,195 4,23,490 85
16 MAHARASHTRA 7,76,160 7,19,780 93
17 MANIPUR 20,043 6,689 33
18 MEGHALAYA 22,113 21,634 98
19 MIZORAM 8,190 7,408 90
20 NAGALAND 14,976 16,174 108
21 ORISSA 3,98,340 3,93,896 99
22 PUDUCHERRY 10,161 9,798 96
23 PUNJAB 56,520 38,166 68
24 RAJASTHAN 2,93,616 2,92,163 100
25 SIKKIM 5,202 5,129 99
26 TAMIL NADU 5,87,358 5,91,851 101
27 TRIPURA 35,640 32,504 91
28 UTTARAKHAND 48,611 46,068 95
29 UTTAR PRADESH 12,89,610 12,58,071 98
30 WEST BENGAL 4,66,263 3,72,397 80
31 ANDAMAN AND NICOBAR ISLANDS 1,350 794 59
32 CHANDIGARH 468 120 26
33 DADRA AND NAGAR HAVELI 1,647 7 0
34 DAMAN AND DIU 477 50 10
35 LAKSHADWEEP 378 52 14

76,67,944 72,74,446 95Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, BIHAR, CHHATISGARH, GOA, GUJARAT, HARYANA,
HIMACHAL PRADESH, JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, KERALA,
MAHARASHTRA, MEGHALAYA, MIZORAM, NAGALAND, ORISSA, PUDUCHERRY,
RAJASTHAN, SIKKIM, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH

Good:(Between 80% to 90% targets)

Food security-Targeted Public Distribution system (only AAY)

* Offtake figures are provisional, subject to confirmation from FCI

MADHYA PRADESH, WEST BENGAL
Poor:(Below 80% of targets)

ARUNACHAL PRADESH, DELHI, MANIPUR, PUNJAB, ANDAMAN AND NICOBAR
ISLANDS, CHANDIGARH, DADRA AND NAGAR HAVELI, DAMAN AND DIU,
LAKSHADWEEP

Table - 6(B)

10

Sl.
No.

State/UT
Name

Allocation of
Food Grains

(Tonnes)
April,2010-

December,2010

Off take
(Tonnes) *
April,2010-

December,2010

Percentage of
offtake w.r.t.
Allocation of
Food Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 7,89,066 7,83,513 99
2 ARUNACHAL PRADESH 19,143 15,531 81
3 ASSAM 3,56,418 3,50,776 98
4 BIHAR 12,69,565 11,61,327 91
5 CHHATISGARH 3,64,266 3,66,472 101
6 DELHI 81,522 72,814 89
7 GOA 4,095 4,559 111
8 GUJARAT 4,12,776 4,30,886 104
9 HARYANA 1,56,429 1,57,906 101

10 HIMACHAL PRADESH 99,855 89,107 89
11 JAMMU AND KASHMIR 1,51,272 1,51,237 100
12 JHARKHAND 4,64,973 4,24,104 91
13 KARNATAKA 6,07,788 6,12,604 101
14 KERALA 3,01,761 3,16,206 105
15 MADHYA PRADESH 8,01,162 8,40,822 105
16 MAHARASHTRA 12,82,068 12,49,255 97
17 MANIPUR 32,256 9,533 30
18 MEGHALAYA 35,532 33,248 94
19 MIZORAM 13,230 12,329 93
20 NAGALAND 24,084 26,129 108
21 ORISSA 8,74,179 8,74,808 100
22 PUDUCHERRY 16,173 15,192 94
23 PUNJAB 90,882 86,366 95
24 RAJASTHAN 4,72,149 4,78,814 101
25 SIKKIM 8,478 7,982 94
26 TAMIL NADU 9,44,424 9,60,262 102
27 TRIPURA 57,285 55,858 98
28 UTTARAKHAND 1,08,268 1,10,906 102
29 UTTAR PRADESH 20,74,275 20,00,406 96
30 WEST BENGAL 11,65,185 11,45,196 98
31 ANDAMAN AND NICOBAR ISLANDS 4,005 2,047 51
32 CHANDIGARH 2,817 2,729 97
33 DADRA AND NAGAR HAVELI 3,771 28 1
34 DAMAN AND DIU 783 135 17
35 LAKSHADWEEP 567 0 0

1,30,90,502 1,28,49,087 98

Table - 6(C)

Food Security - Targeted Public Distribution System (Only BPL)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, BIHAR, CHHATISGARH, GOA, GUJARAT, HARYANA,
JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, KERALA, MADHYA PRADESH,
MAHARASHTRA, MEGHALAYA, MIZORAM, NAGALAND, ORISSA, PUDUCHERRY,
PUNJAB, RAJASTHAN, SIKKIM, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR
PRADESH, WEST BENGAL, CHANDIGARH

Good:(Between 80% to 90% targets)
ARUNACHAL PRADESH, DELHI, HIMACHAL PRADESH

Poor:(Below 80% of targets)
MANIPUR, ANDAMAN AND NICOBAR ISLANDS, DADRA AND NAGAR HAVELI, DAMAN
AND DIU, LAKSHADWEEP

* Offtake figures are provisional, subject to confirmation from FCI
11

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 2,57,104 1,28,550 1,62,285 126
2 ARUNACHAL PRADESH 7,726 3,864 2949 * 76
3 ASSAM 1,70,849 85,425 1,02,007 119
4 BIHAR 7,58,904 3,79,455 2,79,829 74
5 CHHATISGARH 39,759 19,881 20,558 103
6 GOA 1,584 795 409 51
7 GUJARAT 1,26,090 63,045 82,991 132
8 HARYANA 17,703 8,850 8,188 93
9 HIMACHAL PRADESH 5,793 2,895 4,140 143

10 JAMMU AND KASHMIR 17,995 9,000 12,308 137
11 JHARKHAND 67,691 33,846 94,127 278
12 KARNATAKA 99,055 49,530 45,056 91
13 KERALA 55,084 27,540 35,556 129
14 MADHYA PRADESH 79,073 39,540 36,668 93
15 MAHARASHTRA 1,55,052 77,526 42,503 55
16 MANIPUR 6,707 3,354 2,157 64
17 MEGHALAYA 11,681 5,841 6,696 115
18 MIZORAM 2,489 1,245 1,497 120
19 NAGALAND 7,730 3,864 0 0
20 ORISSA 1,49,100 74,550 88,600 119
21 PUDUCHERRY 1,218 609 48 8
22 PUNJAB 21,893 10,950 14,604 133
23 RAJASTHAN 63,362 31,680 26,246 83
24 SIKKIM 1,478 741 1,261 170
25 TAMIL NADU 1,02,939 51,471 1,730 3
26 TRIPURA 15,050 7,524 4,269 57
27 UTTARAKHAND 15,856 7,929 8,543 108
28 UTTAR PRADESH 3,40,868 1,70,436 1,44,794 85
29 WEST BENGAL 2,05,671 1,02,834 1,38,223 134
30 ANDAMAN AND NICOBAR ISLANDS 2,446 1,224 253 21
31 DADRA AND NAGAR HAVELI 407 204 38 19
32 DAMAN AND DIU 182 90 0 0
33 LAKSHADWEEP 158 81 88 109

28,08,697 14,04,369 13,68,621 97

Table - 7

Rural Housing - Indira Awaas Yojana
Houses constructed

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, CHHATISGARH, GUJARAT, HARYANA, HIMACHAL PRADESH, JAMMU AND
KASHMIR, JHARKHAND, KARNATAKA, KERALA, MADHYA PRADESH, MEGHALAYA, MIZORAM,
ORISSA, PUNJAB, SIKKIM, UTTARAKHAND, WEST BENGAL, LAKSHADWEEP

Good:(Between 80% to 90% targets)
RAJASTHAN, UTTAR PRADESH

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, BIHAR, GOA, MAHARASHTRA, MANIPUR, NAGALAND, PUDUCHERRY, TAMIL
NADU, TRIPURA, ANDAMAN AND NICOBAR ISLANDS, DADRA AND NAGAR HAVELI, DAMAN AND DIU

* Figures furnished by Ministry of Rural Developpment

12

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 24,000 18,000 27,810 154
2 ASSAM 500 375 419 112
3 BIHAR 2,000 1,500 0 0
4 DELHI 3,000 2,250 1,425 63
5 GUJARAT 27,000 20,250 21,775 108
6 HARYANA 2,100 1,575 267 17
7 KARNATAKA 9,000 6,750 628 9
8 KERALA 8,000 6,000 488 8
9 MADHYA PRADESH 3,000 2,250 143 6

10 MAHARASHTRA 7,500 5,625 12,984 231
11 MIZORAM 300 225 240 107
12 NAGALAND 1,500 1,125 2,930 260
13 ORISSA 1,500 1,125 18 2
14 RAJASTHAN 2,200 1,650 2,604 158
15 TAMIL NADU 20,000 15,000 6,820 45
16 TRIPURA 500 375 480 128
17 UTTARAKHAND 200 150 0 0
18 UTTAR PRADESH 3,200 2,400 150 6
19 WEST BENGAL 32,000 24,000 8,887 37
20 CHANDIGARH 2,500 1,876 0 0

1,50,000 1,12,501 88,068 78

Table - 8

EWS/LIG Houses in Urban Areas
Houses constructed

(Unit: Number)

Target*

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, GUJARAT, MAHARASHTRA, MIZORAM, NAGALAND, RAJASTHAN,
TRIPURA

Poor:(Below 80% of targets)
BIHAR, DELHI, HARYANA, KARNATAKA, KERALA, MADHYA PRADESH, ORISSA, TAMIL NADU,
UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, CHANDIGARH

*Targets for 2010-11 has been received in the month of Feb. 2011 and communicated to States/UT's

13

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 PUNJAB 16 10 10 100
2 RAJASTHAN 316 190 0 0
3 UTTARAKHAND 26 16 3 19
4 ANDAMAN AND NICOBAR ISLANDS 8 5 0 0
5 LAKSHADWEEP 10 6 0 0

376 227 13 6

Table - 9(A)

Rural Areas - Accelerated Rural Water Supply Programme
Habitations covered (NC and PC)

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
PUNJAB

Poor:(Below 80% of targets)
RAJASTHAN, UTTARAKHAND, ANDAMAN AND NICOBAR ISLANDS, LAKSHADWEEP

14

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 6,673 4,004 3,197 80
2 ARUNACHAL PRADESH 534 320 0 0
3 ASSAM 8,157 4,894 3,705 76
4 BIHAR 18,749 11,249 2,555 23
5 CHHATISGARH 9,948 5,969 1,044 17
6 GUJARAT 1,100 660 549 83
7 HARYANA 1,007 604 429 71
8 HIMACHAL PRADESH 5,000 3,000 2,890 96
9 JAMMU AND KASHMIR 962 577 126 22

10 JHARKHAND 1,099 659 6 1
11 KARNATAKA 8,750 5,250 3,746 71
12 KERALA 744 446 0 0
13 MADHYA PRADESH 13,300 7,980 6,710 84
14 MAHARASHTRA 9,745 5,847 5,989 102
15 MANIPUR 330 198 0 0
16 MEGHALAYA 840 504 157 31
17 MIZORAM 124 74 0 0
18 NAGALAND 105 63 0 0
19 ORISSA 5,494 3,296 2,344 71
20 PUNJAB 2,007 1,204 827 69
21 RAJASTHAN 7,448 4,469 2,876 64
22 SIKKIM 175 105 0 0
23 TAMIL NADU 8,009 4,805 3,405 71
24 TRIPURA 825 495 144 29
25 UTTARAKHAND 1,539 923 585 63
26 UTTAR PRADESH 2,142 1,285 640 50
27 WEST BENGAL 6,630 3,978 938 24
28 ANDAMAN AND NICOBAR ISLANDS - - 0 -

1,21,436 72,858 42,862 59

Table - 9(B)

Rural Areas - Accelerated Rural Water Supply Programme
Slipped back habitations and habitations with water quality problems addressed-ARWSP

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
HIMACHAL PRADESH, MAHARASHTRA

Good:(Between 80% to 90% targets)
ANDHRA PRADESH, GUJARAT, MADHYA PRADESH

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, ASSAM, BIHAR, CHHATISGARH, HARYANA, JAMMU AND KASHMIR,
JHARKHAND, KARNATAKA, KERALA, MANIPUR, MEGHALAYA, MIZORAM, NAGALAND, ORISSA,
PUNJAB, RAJASTHAN, SIKKIM, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH, WEST
BENGAL

15

Sl.
No.

State/UT
Name

Individual
Household

latrines
constructed
(Number)

April,2010-
December,2010

(1) (2) (3)
1 ANDHRA PRADESH 3,48,316
2 ARUNACHAL PRADESH 18,558
3 ASSAM 3,21,099
4 BIHAR 4,81,393
5 CHHATISGARH 1,43,342
6 DELHI 0
7 GOA 0
8 GUJARAT 3,42,369
9 HARYANA 82,596

10 HIMACHAL PRADESH 1,53,280
11 JAMMU AND KASHMIR 59,989
12 JHARKHAND 2,45,786
13 KARNATAKA 3,72,226
14 KERALA 5,888
15 MADHYA PRADESH 6,97,183
16 MAHARASHTRA 2,34,169
17 MANIPUR 29,336
18 MEGHALAYA 23,374
19 MIZORAM 1,611
20 NAGALAND 12,914
21 ORISSA 7,00,961
22 PUDUCHERRY 12
23 PUNJAB 45,722
24 RAJASTHAN 5,81,776
25 SIKKIM 0
26 TAMIL NADU 3,21,464
27 TRIPURA 19,576
28 UTTARAKHAND 90,506
29 UTTAR PRADESH 13,95,242
30 WEST BENGAL 3,35,410
31 ANDAMAN AND NICOBAR ISLANDS 0
32 CHANDIGARH 0
33 DADRA AND NAGAR HAVELI 0
34 DAMAN AND DIU 0
35 LAKSHADWEEP 0

70,64,098

Table - 10

Sanitation Programme in Rural Areas
(Unit: Number)

Grand Total

16

Sl.
No.

State/UT
Name

Delivery in
institutions
(Number)

April,2010-
December,2010

(1) (2) (3)
1 ANDHRA PRADESH 10,68,379
2 ARUNACHAL PRADESH 7,278
3 ASSAM 2,04,937
4 BIHAR 10,59,612
5 CHHATISGARH 1,43,910
6 DELHI 1,97,491
7 GOA 13,843
8 GUJARAT 7,93,007
9 HARYANA 1,40,878

10 HIMACHAL PRADESH 49,711
11 JAMMU AND KASHMIR 1,04,979
12 JHARKHAND 2,39,024
13 KARNATAKA 5,50,230
14 KERALA 3,75,805
15 MADHYA PRADESH 9,50,871
16 MAHARASHTRA 9,81,228
17 MANIPUR 9,365
18 MEGHALAYA 18,763
19 MIZORAM 0
20 NAGALAND 0
21 ORISSA 4,29,019
22 PUDUCHERRY 33,903
23 PUNJAB 2,03,065
24 RAJASTHAN 9,08,645
25 SIKKIM 4,806
26 TAMIL NADU 8,08,221
27 TRIPURA 25,037
28 UTTARAKHAND 69,743
29 UTTAR PRADESH 20,28,441
30 WEST BENGAL 0
31 ANDAMAN AND NICOBAR ISLANDS 3,726
32 CHANDIGARH 14,098
33 DADRA AND NAGAR HAVELI 2,299
34 DAMAN AND DIU 2,185
35 LAKSHADWEEP 476

1,14,42,975

Table - 11

Institutional Delivery
(Unit: Number)

Grand Total

17

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 4,50,000 3,37,500 4,37,770 130
2 ASSAM 44,000 32,994 15,300 46
3 BIHAR 2,55,000 1,91,250 1,45,451 76
4 CHHATISGARH 3,75,000 2,81,250 3,45,121 123
5 DELHI 5,000 3,744 835 22
6 GOA 550 405 246 61
7 GUJARAT 1,40,000 1,04,994 1,29,785 124
8 HARYANA 88,500 66,375 43,839 66
9 HIMACHAL PRADESH 58,000 43,500 45,525 105

10 JAMMU AND KASHMIR 1,100 819 53,723 6,560
11 JHARKHAND 5,50,000 4,12,497 5,24,024 127
12 KARNATAKA 5,00,000 3,74,994 4,19,107 112
13 KERALA 33,000 24,750 35,693 144
14 MADHYA PRADESH 2,43,000 1,82,250 1,16,674 64
15 MAHARASHTRA 1,54,000 1,15,497 1,98,406 172
16 MANIPUR 550 405 0 0
17 ORISSA 72,600 54,450 26,133 48
18 PUDUCHERRY 5,000 3,744 2,869 77
19 PUNJAB 88,000 65,997 48,087 73
20 RAJASTHAN 4,12,000 3,08,997 3,69,449 120
21 SIKKIM 2,200 1,647 1,085 66
22 TAMIL NADU 9,00,000 6,75,000 7,17,555 106
23 TRIPURA 22,000 16,497 1,717 10
24 UTTARAKHAND 7,000 5,247 4,902 93
25 UTTAR PRADESH 2,57,000 1,92,744 1,33,542 69
26 WEST BENGAL 1,10,000 82,494 86,737 105
27 CHANDIGARH 700 522 504 97

47,74,200 35,80,563 39,04,079 109

Table - 12

SC Families Assisted
(Unit: Number)

Target *

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, CHHATISGARH, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR,
JHARKHAND, KARNATAKA, KERALA, MAHARASHTRA, RAJASTHAN, TAMIL NADU, UTTARAKHAND,
WEST BENGAL, CHANDIGARH

Poor:(Below 80% of targets)
ASSAM, BIHAR, DELHI, GOA, HARYANA, MADHYA PRADESH, MANIPUR, ORISSA, PUDUCHERRY,
PUNJAB, SIKKIM, TRIPURA, UTTAR PRADESH

* Targets for 2010-11 have not been received from the Ministry of Social Justice & Empowerment for the last
three years i.e for 2008-09 - 2010-11 so the target for the year 2007-08 has been repeated.

18

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 387 387 385 99
2 ARUNACHAL PRADESH 98 93 93 100
3 ASSAM 231 228 228 100
4 BIHAR 545 544 544 100
5 CHHATISGARH 220 193 163 84
6 DELHI 95 85 55 65
7 GOA 11 11 11 100
8 GUJARAT 336 336 336 100
9 HARYANA 148 148 140 95

10 HIMACHAL PRADESH 78 78 78 100
11 JAMMU AND KASHMIR 140 140 141 101
12 JHARKHAND 204 204 204 100
13 KARNATAKA 185 185 185 100
14 KERALA 258 201 163 81
15 MADHYA PRADESH 453 453 453 100
16 MAHARASHTRA 553 553 553 100
17 MANIPUR 42 42 42 100
18 MEGHALAYA 41 41 41 100
19 MIZORAM 27 27 27 100
20 NAGALAND 59 56 59 105
21 ORISSA 338 326 326 100
22 PUDUCHERRY 5 5 5 100
23 PUNJAB 154 154 154 100
24 RAJASTHAN 304 304 304 100
25 SIKKIM 13 13 13 100
26 TAMIL NADU 434 434 434 100
27 TRIPURA 54 54 56 104
28 UTTARAKHAND 105 105 105 100
29 UTTAR PRADESH 897 897 896 100
30 WEST BENGAL 576 576 414 72
31 ANDAMAN AND NICOBAR ISLANDS 5 5 5 100
32 CHANDIGARH 3 3 3 100
33 DADRA AND NAGAR HAVELI 2 2 2 100
34 DAMAN AND DIU 2 2 2 100
35 LAKSHADWEEP 9 9 9 100

7,012 6,894 6,629 96

Table - 13

Universalization of ICDS Scheme
ICDS Blocks Operational (Cumulative)

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, BIHAR, GOA, GUJARAT, HARYANA, HIMACHAL
PRADESH, JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, MADHYA PRADESH, MAHARASHTRA,
MANIPUR, MEGHALAYA, MIZORAM, NAGALAND, ORISSA, PUDUCHERRY, PUNJAB, RAJASTHAN,
SIKKIM, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH, ANDAMAN AND NICOBAR
ISLANDS, CHANDIGARH, DADRA AND NAGAR HAVELI, DAMAN AND DIU, LAKSHADWEEP

Good:(Between 80% to 90% targets)
CHHATISGARH, KERALA

Poor:(Below 80% of targets)
DELHI, WEST BENGAL

19

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 91,307 91,307 80,158 88
2 ARUNACHAL PRADESH 6,225 6,028 6,028 100
3 ASSAM 62,153 59,695 55,642 93
4 BIHAR 91,968 91,968 80,211 87
5 CHHATISGARH 64,390 64,390 36,492 57
6 DELHI 11,150 6,606 6,606 100
7 GOA 1,262 1,212 1,252 103
8 GUJARAT 50,226 48,617 48,617 100
9 HARYANA 25,699 25,699 17,445 68

10 HIMACHAL PRADESH 18,925 18,925 18,341 97
11 JAMMU AND KASHMIR 28,577 28,577 25,405 89
12 JHARKHAND 38,186 38,186 38,167 100
13 KARNATAKA 63,377 63,377 63,306 100
14 KERALA 33,115 33,115 32,357 98
15 MADHYA PRADESH 90,999 90,999 83,944 92
16 MAHARASHTRA 1,10,486 1,10,486 89,981 81
17 MANIPUR 11,510 11,510 9,654 84
18 MEGHALAYA 5,115 5,115 5,110 100
19 MIZORAM 1,980 1,980 1,980 100
20 NAGALAND 3,455 3,455 3,455 100
21 ORISSA 72,873 71,134 66,656 94
22 PUDUCHERRY 788 788 788 100
23 PUNJAB 26,656 26,656 26,656 100
24 RAJASTHAN 61,119 61,119 57,362 94
25 SIKKIM 1,233 1,233 1,164 94
26 TAMIL NADU 54,439 54,439 54,439 100
27 TRIPURA 9,878 9,878 9,905 100
28 UTTARAKHAND 23,159 23,159 11,053 48
29 UTTAR PRADESH 1,87,517 1,87,517 1,59,240 85
30 WEST BENGAL 1,17,170 1,17,170 1,10,691 94
31 ANDAMAN AND NICOBAR ISLANDS 720 720 697 97
32 CHANDIGARH 500 500 420 84
33 DADRA AND NAGAR HAVELI 253 253 219 87
34 DAMAN AND DIU 107 107 97 91
35 LAKSHADWEEP 107 107 107 100

13,66,624 13,56,027 12,03,645 89

Table - 14

Functional Anganwadis
Anganwadis Functional (Cumulative)

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ARUNACHAL PRADESH, ASSAM, DELHI, GOA, GUJARAT, HIMACHAL PRADESH, JHARKHAND,
KARNATAKA, KERALA, MADHYA PRADESH, MEGHALAYA, MIZORAM, NAGALAND, ORISSA,
PUDUCHERRY, PUNJAB, RAJASTHAN, SIKKIM, TAMIL NADU, TRIPURA, WEST BENGAL, ANDAMAN AND
NICOBAR ISLANDS, DAMAN AND DIU, LAKSHADWEEP

Good:(Between 80% to 90% targets)
ANDHRA PRADESH, BIHAR, JAMMU AND KASHMIR, MAHARASHTRA, MANIPUR, UTTAR PRADESH,
CHANDIGARH, DADRA AND NAGAR HAVELI

Poor:(Below 80% of targets)
CHHATISGARH, HARYANA, UTTARAKHAND

20

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 31,000 23,250 74,979 322
2 ASSAM 750 564 789 140
3 BIHAR 3,000 2,250 0 0
4 DELHI 3,750 2,813 97 3
5 GUJARAT 34,250 25,687 2,65,582 1,034
6 HARYANA 2,975 2,232 0 0
7 KARNATAKA 12,250 9,187 7,248 79
8 KERALA 11,000 8,250 6,343 77
9 MADHYA PRADESH 4,000 3,000 5,893 196

10 MAHARASHTRA 10,000 7,500 31,111 415
11 MIZORAM 400 300 0 0
12 NAGALAND 2,000 1,500 0 0
13 ORISSA 2,050 1,539 0 0
14 RAJASTHAN 3,250 2,437 0 0
15 TAMIL NADU 28,000 21,000 33,283 158
16 TRIPURA 750 563 1,820 323
17 UTTARAKHAND 275 206 0 0
18 UTTAR PRADESH 4,175 3,131 0 0
19 WEST BENGAL 43,000 32,248 23,200 72
20 CHANDIGARH 3,125 2,343 0 0

2,00,000 1,50,000 4,50,345 300

Table - 15

No. of Urban poor families assisted under Seven Point Charter
Poor Families Assisted

(Unit: Number)

Target *

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, GUJARAT, MADHYA PRADESH, MAHARASHTRA, TAMIL NADU, TRIPURA

Poor:(Below 80% of targets)
BIHAR, DELHI, HARYANA, KARNATAKA, KERALA, MIZORAM, NAGALAND, ORISSA, RAJASTHAN,
UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, CHANDIGARH

*Targets for 2010-11 has been received in the month of Feb. 2011 and communicated to States/UT's

21

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 3,40,000 2,54,998 3,51,373 138
2 ARUNACHAL PRADESH 10,000 7,498 2 0
3 ASSAM 12,000 9,000 300 3
4 BIHAR 27,000 20,250 8,965 44
5 CHHATISGARH 60,500 45,375 58,458 129
6 DELHI 100 73 1,320 1,808
7 GOA 550 412 488 118
8 GUJARAT 1,25,000 93,744 1,09,244 117
9 HARYANA 25,000 18,748 68,630 366

10 HIMACHAL PRADESH 24,000 18,000 20,374 113
11 JAMMU AND KASHMIR 28,000 20,998 3,105 15
12 JHARKHAND 50,000 37,496 19,808 53
13 KARNATAKA 1,00,000 74,998 93,992 125
14 KERALA 9,000 6,750 8,431 125
15 MADHYA PRADESH 2,70,000 2,02,500 1,68,678 83
16 MAHARASHTRA 1,75,000 1,31,248 1,60,305 122
17 MANIPUR 10,000 7,500 9,077 121
18 MEGHALAYA 3,000 2,250 655 29
19 MIZORAM 6,000 4,500 7,197 160
20 NAGALAND 6,000 4,500 0 0
21 ORISSA 1,50,000 1,12,500 2,32,070 206
22 PUDUCHERRY 50 37 25 68
23 PUNJAB 7,000 5,248 10,960 209
24 RAJASTHAN 44,000 33,000 96,702 293
25 SIKKIM 5,000 3,746 811 22
26 TAMIL NADU 93,000 69,750 82,563 118
27 TRIPURA 12,000 9,000 16,650 185
28 UTTARAKHAND 16,000 12,000 16,690 139
29 UTTAR PRADESH 1,00,000 75,000 76,010 101
30 WEST BENGAL 22,000 16,500 14,101 85
31 ANDAMAN AND NICOBAR ISLANDS 1,100 825 1,378 167
32 CHANDIGARH 300 225 272 121
33 DADRA AND NAGAR HAVELI 200 150 200 133
34 DAMAN AND DIU 30 22 10 45
35 LAKSHADWEEP 20 15 19 127

17,31,850 12,98,856 16,38,863 126

Table - 16(A)

Afforestation (Public and Forest Lands)
Area Covered under Plantation

(Unit: Hectares)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, CHHATISGARH, DELHI, GOA, GUJARAT, HARYANA, HIMACHAL PRADESH,
KARNATAKA, KERALA, MAHARASHTRA, MANIPUR, MIZORAM, ORISSA, PUNJAB, RAJASTHAN, TAMIL
NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH, ANDAMAN AND NICOBAR ISLANDS,
CHANDIGARH, DADRA AND NAGAR HAVELI, LAKSHADWEEP

Good:(Between 80% to 90% targets)
MADHYA PRADESH, WEST BENGAL

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, ASSAM, BIHAR, JAMMU AND KASHMIR, JHARKHAND, MEGHALAYA,
NAGALAND, PUDUCHERRY, SIKKIM, DAMAN AND DIU

22

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 22,10,00,000 16,57,50,003 22,23,00,000 134
2 ARUNACHAL PRADESH 65,00,000 48,75,003 51,070 1
3 ASSAM 78,00,000 58,50,000 81,65,000 140
4 BIHAR 1,75,49,000 1,31,62,500 58,00,000 44
5 CHHATISGARH 3,85,00,000 2,88,75,000 4,24,57,000 147
6 DELHI 65,000 48,753 10,51,000 2,156
7 GOA 7,50,000 5,62,500 6,97,000 124
8 GUJARAT 8,12,50,000 6,09,37,497 18,36,17,000 301
9 HARYANA 1,62,50,000 1,21,87,503 4,44,78,000 365

10 HIMACHAL PRADESH 1,56,00,000 1,17,00,000 1,32,44,000 113
11 JAMMU AND KASHMIR 1,82,00,000 1,36,50,003 14,90,000 11
12 JHARKHAND 3,25,00,000 2,43,74,997 2,22,20,890 91
13 KARNATAKA 6,50,00,000 4,87,50,003 8,24,55,000 169
14 KERALA 58,50,000 43,87,500 91,31,743 208
15 MADHYA PRADESH 17,55,00,000 13,16,25,000 10,96,41,000 83
16 MAHARASHTRA 11,37,50,000 8,53,12,503 13,05,05,000 153
17 MANIPUR 65,00,000 48,75,000 71,66,300 147
18 MEGHALAYA 19,50,000 14,62,500 23,78,167 163
19 MIZORAM 39,00,000 29,25,000 27,90,065 95
20 NAGALAND 39,00,000 29,25,000 0 0
21 ORISSA 9,75,00,000 7,31,25,000 11,97,07,300 164
22 PUDUCHERRY 33,000 24,750 58,880 238
23 PUNJAB 45,50,000 34,12,503 86,29,000 253
24 RAJASTHAN 1,76,00,000 1,32,00,000 2,52,95,000 192
25 SIKKIM 32,50,000 24,37,497 5,50,000 23
26 TAMIL NADU 2,84,00,000 2,13,00,000 2,52,69,046 119
27 TRIPURA 78,00,000 58,50,000 98,00,000 168
28 UTTARAKHAND 1,40,00,000 1,05,00,000 1,40,94,000 134
29 UTTAR PRADESH 6,50,00,000 4,87,50,000 7,12,97,876 146
30 WEST BENGAL 1,43,00,000 1,07,25,000 2,25,62,000 210
31 ANDAMAN AND NICOBAR ISLANDS 7,15,000 5,36,250 7,06,912 132
32 CHANDIGARH 1,95,000 1,46,250 1,92,941 132
33 DADRA AND NAGAR HAVELI 1,30,000 97,500 3,96,000 406
34 DAMAN AND DIU 20,000 15,003 10,179 68
35 LAKSHADWEEP 13,000 9,750 14,147 145

1,08,58,20,000 81,43,65,768 1,18,82,21,516 146

Table - 16(B)

Afforestation (Public and Forest Lands)
Seedlings planted
(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ASSAM, CHHATISGARH, DELHI, GOA, GUJARAT, HARYANA, HIMACHAL PRADESH,
JHARKHAND, KARNATAKA, KERALA, MAHARASHTRA, MANIPUR, MEGHALAYA, MIZORAM, ORISSA,
PUDUCHERRY, PUNJAB, RAJASTHAN, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH,
WEST BENGAL, ANDAMAN AND NICOBAR ISLANDS, CHANDIGARH, DADRA AND NAGAR HAVELI,
LAKSHADWEEP

Good:(Between 80% to 90% targets)
MADHYA PRADESH

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, BIHAR, JAMMU AND KASHMIR, NAGALAND, SIKKIM, DAMAN AND DIU

23

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 1,975 888 1,660 187
2 ARUNACHAL PRADESH 178 80 193 241
3 ASSAM 1,877 845 759 90
4 BIHAR 5,344 2,405 1,528 64
5 CHHATISGARH 1,820 819 1,081 132
6 GOA - - 0 -
7 GUJARAT 597 269 407 151
8 HARYANA 150 68 314 462
9 HIMACHAL PRADESH 594 267 527 197

10 JAMMU AND KASHMIR 366 164 372 227
11 JHARKHAND 1,482 666 1,936 291
12 KARNATAKA 1,000 450 1,017 226
13 KERALA 157 71 125 176
14 MADHYA PRADESH 4,622 2,080 5,031 242
15 MAHARASHTRA 592 267 2,096 785
16 MANIPUR 517 233 63 27
17 MEGHALAYA 64 29 0 0
18 MIZORAM 212 95 96 101
19 NAGALAND 171 77 0 0
20 ORISSA 4,327 1,947 2,558 131
21 PUNJAB @ 365 166 624 376
22 RAJASTHAN 1,005 452 2,280 504
23 SIKKIM 147 66 59 89
24 TAMIL NADU 1,020 459 1,933 421
25 TRIPURA 609 274 152 55
26 UTTARAKHAND 320 144 293 203
27 UTTAR PRADESH 2,707 1,218 3,188 262
28 WEST BENGAL 2,237 1,006 761 76

34,455 15,505 29,053 187

Table - 17

Rural Roads - PMGSY
Length of Road Constructed

(Unit: Kilometer)

Target

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, CHHATISGARH, GUJARAT, HARYANA,
HIMACHAL PRADESH, JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, KERALA, MADHYA
PRADESH, MAHARASHTRA, MIZORAM, ORISSA, PUNJAB, RAJASTHAN, TAMIL NADU, UTTARAKHAND,
UTTAR PRADESH

Good:(Between 80% to 90% targets)
SIKKIM

Poor:(Below 80% of targets)
BIHAR, MANIPUR, MEGHALAYA, NAGALAND, TRIPURA, WEST BENGAL

Note: @Targets of Punjab for 2010-11have not received from Ministry of RD so previous year's targets
repeated proviiosnally.

24

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ARUNACHAL PRADESH 600 450 226 * 50
2 ASSAM 2,380 1,783 2669 * 150
3 BIHAR 1,723 1,291 1140 * 88
4 CHHATISGARH 41 29 16 55
5 HIMACHAL PRADESH 20 14 23 164
6 JAMMU AND KASHMIR 75 54 38 * 70
7 JHARKHAND 4,650 3,486 2283 * 65
8 KARNATAKA 10 8 6 75
9 MADHYA PRADESH 150 111 149 * 134

10 MANIPUR 150 111 76 * 68
11 MEGHALAYA 200 149 13 * 9
12 MIZORAM 40 28 31 111
13 NAGALAND 25 18 36 200
14 ORISSA 6,773 5,078 4,178 82
15 RAJASTHAN 550 412 629 153
16 SIKKIM 5 3 18 600
17 TRIPURA 48 36 26 72
18 WEST BENGAL 60 45 60 * 133

17,500 13,106 11,617 89

Table - 18

Rajiv Gandhi Grameen Vidyutikaran Yojana
Villages electrified

(Unit: Number)

Target

Grand Total

Very Good:(90% or above of targets)
ASSAM, HIMACHAL PRADESH, MADHYA PRADESH, MIZORAM, NAGALAND, RAJASTHAN, SIKKIM,
WEST BENGAL

Good:(Between 80% to 90% targets)
BIHAR, ORISSA

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, CHHATISGARH, JAMMU AND KASHMIR, JHARKHAND, KARNATAKA,
MANIPUR, MEGHALAYA, TRIPURA

* Figures taken from website (Ministry of Power)

25

Percent
 Achievement Achievement

Sl.
No.

State/UT
Name 2010-2011

April,2010-
December,2010

April,2010-
December,2010

April,2010-
December,2010

(1) (2) (3) (4) (5) (5)/(4)
1 ANDHRA PRADESH 50,000 37,500 66,106 176
2 CHHATISGARH 30,000 22,500 9,143 41
3 GOA 200 149 108 72
4 GUJARAT 20,000 14,999 24,438 163
5 HARYANA 15,000 11,250 26,529 236
6 HIMACHAL PRADESH 760 568 1,308 230
7 KARNATAKA 25,400 19,050 19,577 103
8 KERALA 12,000 9,000 6,180 69
9 MADHYA PRADESH 8,800 6,598 20,970 318

10 ORISSA @ 1,600 1,200 1,205 100
11 PUDUCHERRY 35 26 34 131
12 PUNJAB 60,000 45,000 30,276 67
13 RAJASTHAN 65,000 48,749 54,972 113
14 TAMIL NADU 17,300 12,974 17,437 134
15 UTTARAKHAND 350 262 654 250
16 UTTAR PRADESH 22,058 16,543 17,593 106
17 WEST BENGAL 422 315 37 12
18 DAMAN AND DIU 25 18 0 0

3,28,950 2,46,701 2,96,567 120

Energising pump sets
Pumps sets energized

(Unit: Number)

Table - 19

Target

Grand Total

Very Good:(90% or above of targets)

Note: @Targets of Orissa have not been received from the concerned Nodal Ministry, so the target for the year
2009-10 has been repeated provisionally.

ANDHRA PRADESH, GUJARAT, HARYANA, HIMACHAL PRADESH, KARNATAKA, MADHYA PRADESH,
ORISSA, PUDUCHERRY, RAJASTHAN, TAMIL NADU, UTTARAKHAND, UTTAR PRADESH

Poor:(Below 80% of targets)
CHHATISGARH, GOA, KERALA, PUNJAB, WEST BENGAL, DAMAN AND DIU

26

Sl.
No.

State/UT
Name

Electricity
demanded

(Million Units)
April,2010-

December,2010

Electricity
supplied

(Million Units)
April,2010-

December,2010

Shortage
observed

(Million Units)
April,2010-

December,2010

Percentage of
Electricity
Supplied

(1) (2) (3) (4) (5) (6)
1 ANDHRA PRADESH 57,407 55,249 2,158 96
2 ARUNACHAL PRADESH 380 318 62 84
3 ASSAM 4,172 3,881 291 93
4 BIHAR 9,611 8,393 1,218 87
5 CHHATISGARH 7,565 7,435 130 98
6 DELHI 20,376 20,316 60 100
7 GOA 2,360 2,314 46 98
8 GUJARAT 53,085 49,748 3,337 94
9 HARYANA 26,396 24,822 1,574 94
10 HIMACHAL PRADESH 5,623 5,399 224 96
11 JAMMU AND KASHMIR 10,150 7,511 2,639 74
12 JHARKHAND 4,606 4,481 125 97
13 KARNATAKA 35,365 32,334 3,031 91
14 KERALA 13,261 13,093 168 99
15 MADHYA PRADESH 33,876 27,217 6,659 80
16 MAHARASHTRA 93,647 77,607 16,040 83
17 MANIPUR 425 378 47 89
18 MEGHALAYA 1,152 989 163 86
19 MIZORAM 264 222 42 84
20 NAGALAND 445 396 49 89
21 ORISSA 16,858 16,808 50 100
22 PUDUCHERRY 1,610 1,532 78 95
23 PUNJAB 35,627 33,355 2,272 94
24 RAJASTHAN 32,272 31,925 347 99
25 SIKKIM 271 271 0 100
26 TAMIL NADU 59,568 55,843 3,725 94
27 TRIPURA 676 602 74 89
28 UTTARAKHAND 7,349 6,839 510 93
29 UTTAR PRADESH 57,173 48,234 8,939 84
30 WEST BENGAL 27,925 27,339 586 98
31 ANDAMAN AND NICOBAR ISLANDS 180 135 45 75
32 CHANDIGARH 1,190 1,190 0 100
33 DADRA AND NAGAR HAVELI 3,313 3,310 3 100
34 DAMAN AND DIU 1,624 1,495 129 92
35 LAKSHADWEEP 18 18 0 100

6,25,820 5,70,999 54,821 91

Table - 20

ARUNACHAL PRADESH, BIHAR, MADHYA PRADESH, MAHARASHTRA, MANIPUR, MEGHALAYA,
MIZORAM, NAGALAND, TRIPURA, UTTAR PRADESH

Poor:(Below 80% of targets)

Supply of Electricity

Grand Total

Very Good:(90% or above of targets)

JAMMU AND KASHMIR, ANDAMAN AND NICOBAR ISLANDS

ANDHRA PRADESH, ASSAM, CHHATISGARH, DELHI, GOA, GUJARAT, HARYANA, HIMACHAL PRADESH,
JHARKHAND, KARNATAKA, KERALA, ORISSA, PUDUCHERRY, PUNJAB, RAJASTHAN, SIKKIM, TAMIL
NADU, UTTARAKHAND, WEST BENGAL, CHANDIGARH, DADRA AND NAGAR HAVELI, DAMAN AND DIU,
LAKSHADWEEP

Good:(Between 80% to 90% targets)

27

