

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)

302(A), C-Wing, Nirman Bhawan
New Delhi, dated 5 July, 2018

Office Memorandum

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

The undersigned is directed to forward herewith a copy of
the unclassified monthly summary on the principal activities of
Ministry of Housing and Urban Affairs for the month of **May, 2018**

Narendra Vasishtha

(Narendra Vasishtha)

Under Secretary to the Government of India
Tel. 2306 2071

To

- 1/2018/Coord.*
1. 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:

1/2018/Coord.

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 May, 2018

I. Swachh Bharat Mission

- i. 206 cities/ towns were certified as Open Defecation Free (ODF) during this month. A total of 2,311 cities/towns have been certified as ODF by means of third party so far.
- ii. The Swachh Survekshan 2018 awards were announced on May 16, 2018. Indore, Bhopal, and Chandigarh emerged as the top three cleanest cities in that order. Jharkhand was awarded as best performing state, followed by Maharashtra and Chhattisgarh.
- iii. 79.15 lakh citizens are registered on the Swachhata App. 1.35 crore complaints have been registered out of which 1.28 crore complaints have been resolved by end of this month
- iv. ₹ 36.74 crore was released to the States during the month.
- v. Four workshops for familiarizing Urban Local Bodies with 'Star Rating Protocol for Garbage Free Cities' were organized for the states of Chhattisgarh, Odisha, Kerala, Rajasthan and Andhra Pradesh with participation of 1,159 representatives from 563 ULBs.
- vi. A two-day State level workshop was conducted on 15 & 16 May, 2018 at Lucknow to assist Uttar Pradesh in addressing several challenges faced by the districts & ULBs. The workshop was attended by 150 participants from 75 districts including officials and ULB nodal persons.

II. Smart Cities Mission

- i. So far 92 Smart Cities, including Bihar sharif in the month of May, 2018, have incorporated city level Special Purpose Vehicles (SPVs)
- ii. During the month, work was either completed or started in 28 projects worth ₹ 552.9 crore and tenders were issued for 14 projects worth ₹ 865.6 crore. With this, 953 projects worth ₹ 30,886.9 crore are under implementation and 1,363 projects worth ₹ 50,048.5 crore have been tendered.

iii. The First Apex Conference of Smart City CEOs held from 8-9 May, 2018 at Bhopal to provide a momentum to the implementing states and cities. This was attended by the Minister of State (I/C), Ministry of Housing & Urban Affairs, Chief Minister of Madhya Pradesh, CEOs of all Smart Cities, MDs/CEOs of the Project Management Firms, Ambassadors/High Commissioners of countries, representatives of United Nations, Multilateral and Bilateral Agencies, Major Vendors in the Smart Cities, Members of the Civil Society and Capacity Building Institutes.

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

i. State Annual Action Plans (SAAPs) to the tune of ₹ 77,640 crore (4,672 projects) have been finalized for all the States. 499 projects worth ₹ 499 crore have been completed and in case of 2,506 projects worth ₹ 42,955 crore, work is in progress. 1,488 projects worth ₹ 26,038 crore are under tendering.

ii. ₹ 9,834 crore has been released to States/UTs against their approved State Annual Action Plans (SAAPs).

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

i. 4,116 Self Help Groups (SHGs) were formed, 2,531 SHGs have been given Revolving Fund, 34,123 candidates were skill trained, 5,301 trained candidates were given placement, 1,860 beneficiaries were assisted with loans for setting up of individual and micro enterprises, and 2,011 loans were given to SHGs under SHG-Bank linkage programme.

ii. ₹ 158 crore was released during the month

V Pradhan Mantri Awas Yojana (PMAY)/ Housing for All (HFA)

i. The 34th meeting of the Central Sanctioning and Monitoring Committee held on 30.05.2018 approved release of central grant to Andhra Pradesh, Assam, Jharkhand, Punjab, Rajasthan, Chhattisgarh, Madhya Pradesh, Odisha, Uttar Pradesh and Maharashtra.

ii. ₹ 1,355.02 crore was released to the States during the month.

iii. 47.54 lakh dwelling units in 10,063 projects with an investment of ₹ 2,67,779 crore involving Central Assistance of ₹ 73,384 crore

have been approved under PMAY(U). So far, 23,94,891 houses have been grounded for construction and construction of 4,68,537 lakh houses have been completed and 4,09,620 lakh houses have been occupied.

VI Urban Transport

- i. Delhi Metro extension from Janakpuri West to Kalkaji Mandir of 24.82 Km length has been inaugurated on 28.5.2018 for commercial operation, thus operationalizing the entire 37.46 Kms. long Janakpuri West to Botanical Garden corridor i.e Magenta Line.
- ii. Extension of 6.675 Km length of Delhi Metro from Noida City Centre to Sector 62 Noida with project cost of ₹ 1,967 crore was approved by the Cabinet on 16.05.2018.
- iii. The proposal of Phase-IV of Delhi Metro Project was appraised and forwarded to the Department of Expenditure on 24.05.2018 for in-principle approval.
- iv. Detailed Project Report of Delhi-Ghaziabad-Meerut Regional Rapid Transit System Corridor was circulated for inter-ministerial consultation on 24.05.2018

VII Housing Division

First meeting of the Central Advisory Council constituted under the provision of the Real Estate (Regulation and Development) Act, 2016 has been held under the Chairmanship of Minister of State(IC), Ministry of Housing and Urban Affairs on 14.05.2018.

VIII NBCC(India) Ltd.

NBCC was appointed as implementing agency by the Ministry of External Affairs for construction of Mahatma Gandhi Convention Centres valued at ₹ 2,000 crores in nine African countries.

...