No. A - 42011/01/2018-Coord. GOVERNMENT OF INDIA/भारत सरकार Ministry of Housing and Urban Affairs / आवासन और शहरी कार्य मंत्रालय (Coordination Division/समन्वय अनुभाग)

Room No. 302-A, C-Wing, Nirman Bhawan, New Delhi, dated the 31st December, 2018

OFFICE MEMORANDUM

Subject: Monthly Summary on principal activities for the Cabinet for the month of November, 2018.

The undersigned is directed to forward herewith a copy of the unclassified Monthly Summary on principal activities of Ministry of Housing and Urban Affairs, for the month of November, 2018.

(Maha Singh) Under Secretary to the Govt. of India Tel. 2306 1047

To

All Members of the Council of Ministers

Copy with enclosures forwarded to:

- 1. Secretary, Cabinet Secretariat, Rashtrapati Bhawan, New Delhi.
- 2. Secretary, Ministry of Drinking Water & Sanitation, New Delhi.
- 3. Secretary, Ministry of Road Transport and Highways, New Delhi.
- 4. Secretary, Ministry of Finance, New Delhi.
- 5. Chairman, Railway Board, New Delhi.

Copy also to:

IT Cell, M/o Housing and Urban Affairs, Nirman Bhawan - for uploading on the website of the Ministry.

Monthly summary on the principal activities of Ministry of Housing and Urban Affairs for the month of November, 2018

I. Swachh Bharat Mission

- 2 cities / towns were declared as Open Defecation free (ODF) during this month by Government of India. A total of 4,123 cities/towns have been declared as ODF.
- ii. 95 lakh citizens are registered on the Swachhta App. 1.44 crore complaints have been registered out of which 1.35 crore complaints have been resolved by end of this month.
- iii. The Public Toilet locating facility on Google Maps has been implemented in 835 cities with 33,000 toilets mapped so far.
- iv. Rs. 220.59 crore has been released to the States during the month.
- v. A National Workshop on Urban Sanitation was organised on November 19, 2018 on the occasion of World Toilet Day at Vigyan Bhawan, New Delhi under Swachh Bharat Mission (Urban). The workshop was chaired by Hon'ble Minister of State for Social Justice and Empowerment Shri Ramdas Athawale. Hon'ble Lt. Governor of Delhi Shri Anil Baijal also graced the occasion.

More than 400 officials including Principal Secretaries (UDs), Mission Directors of States, Municipal Commissioners from AMRUT Cities and Government Officials from Ministries participated. An exhibition was also organized displaying models and prototypes of various sanitation technologies.

A toilet monitoring tool dashboard was launched to capture user ratings and feedback on usage of community/ public toilets uploaded on Google maps. Further, a case study titled "Cleaning Urban India", a compilation of best practices in sanitation and fecal sludge management, a detailed document for planning, designing, construction, operation and maintenance of public/ community toilet facilities, a Coffee Table Book to capture the activities during the Swachhta hi Seva Campaign and Standard Operating Procedure for cleaning Sewers and septic tanks were released.

- vi. Indore city of Madhya Pradesh has been declared as first Open Defecation Free (ODF++) city under Swachh Bharat Mission (Urban), categorization.
- vii. On Swachh Bharat Helpline (1969), for all issues related to Swachh Bharat, more than 4.47 Lakh calls have been answered with an average handling time of 1 minute 30 seconds.

- viii. National Institute of Urban Affairs (NIUA) has conducted 25 training cum exposure workshops in the various States/UTs on Solid Waste Management covering 568 Urban Local Bodies (ULBs) with total of 1,060 municipal staffs trained. The main objectives of the workshops were to understand the SWM Rules 2016, to be aware of the various approaches, technologies and their financial implications and others.
- ix. Swachh Manch is the citizen engagement platform under Swachh Bharat Mission where citizens can contribute more actively by Volunteering towards cleaner neighbourhoods with support of their municipal corporations to next level. 'Swachh Manch' is the citizen engagement platform where 47,000 events are posted, 45 lakh people participated and 1,800 ULBs are on board.
- x. The E-Learning Platform hosts 150 training modules on various topics in sanitation, Municipal Solid Waste Management (MSWM) and Faecal Sludge & Septage Management (FSSM), specifically good practices from across the country on various mission components. As on date, total registrations of 8.89 lakh, certification of 7.54 lakh and unique users for 82,604 is observed on the platform.

II. Smart Cities Mission

- i. All 100 Smart Cities, including Kavaratti and Shillong during this month, have incorporated their Special Purpose Vehicles.
- ii. Work was completed in 6 projects worth Rs. 98 crore work was started for 47 projects worth Rs. 1,547 crore tenders were issued for additional 43 projects worth Rs. 3,820 crore. With this, 2,342 projects worth Rs. 90,929 crore have been tendered, 1,675 projects worth Rs. 51,866 crore are under implementation and 525 projects worth Rs. 10,079 crore have been completed.
- iii. Rs. 359 crore were released to the States.
- iv. Under Smart Cities Digital Payments Awards (SCDPA) 2018, 65 Smart Cities have submitted their entries online, which is being evaluated and the results will be announced in December, 2018.
- v. A Project Management Consultant (PMC) was appointed in Kohima, thus taking the total tally of Smart cities with PMCs to 91.

III HRIDAY

Rs. 13.2 crore was released for various projects under HRIDAY.

IV. Atal Mission for Rejuvenation and Urban Transformation (AMRUT)

i. State Annual Action Plans (SAAPs) to the tune of Rs. 77,640 crore have been finalized for all the States. Detailed project reports for projects

costing Rs. 78,979 crore (some States/ UTs have taken projects in excess of the approved SAAP which would be met by respective States/ UT) have been approved. 993 projects worth Rs. 2,308 crore have been completed, contracts have been awarded and work is in progress for 3,153 projects costing Rs. 52,517 crore and 1,199 projects worth Rs. 24,153 crore are under tendering process.

ii. Rs. 15,514 crore has been released to States/UTs towards project implementation, Administrative & Office Expenses, Reform Incentive and for formulation of GIS based Master Plans.

V Deendayal Antyodaya Yojana / National Urban Livelihood Mission (DAY/NULM)

i. Rs. 5.14 crore has been released in installments during the month.

ii. 51,390 Self Help Groups (SHGs) were formed, 30,715 SHGs were given Revolving Fund, 1,89,624 candidates were skill trained, 93,358 trained candidates were given placement, 56,128 beneficiaries were assisted with loans for setting up of individual and micro enterprises, and 60,657 loans were given to SHGs under SHG-Bank linkage programme.

VI. Pradan Mantri Awas Yojana (PMAY)/ Housing for All (HFA)

i. A total of Rs. 5,141.44 crore has been released during the month.

ii. 65.44 lakh dwelling units in 13,571 projects with an investment of Rs. 3,56,366 crore involving Central assistance of Rs. 1,00,271 crore have been approved under PMAY. So far, 35,49,531 houses have been grounded for construction and 12,26,530 houses have already been constructed and 12,19,549 houses have been occupied.

iii. Release of Central grant for the States of Bihar, Jammu & Kashmir, Karnataka, Maharashtra and Tamil Nadu was approved.

VII. Urban Transport

 Delhi Metro Extension from Escorts Mujesar (Faridabad) to Raja Nahar Singh (Ballabhgarh), Haryana of the length of 3.2 km was inaugurated by Hon'ble PM on 19.11.2018 for commercial purpose.

VIII. Housing Division

i. Third Regional Workshop (Northern Region) on Real Estate Regulation and Development Act (RERA) was held on 15.11.2018 in New Delhi.