

F 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 the 30th August, 2018

OFFICE MEMORANDUM

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

(Maha Singh)

Under Secretary to the Govt. of India
Tel. 2306 1047

To

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:

- ✓ 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 July, 2018

I. Transforming Urban Landscape: 3rd Anniversary of Pradhan Mantri Awas Yojana (U), Atal Mission for Rejuvenation and Urban Transformation and Smart Cities Mission.

The 3rd anniversary of the launch of these three flagship Missions was organized on 27th and 28th July 2018 in Lucknow to showcase achievements and to reflect on key challenges and assimilate learnings. Principal Secretaries (UD/Housing) and State Mission Directors of Urban Flagship Missions of State Governments, Mayors, Municipal Commissioners and CEOs of Smart City SPVs, representatives from Bilateral / Multilateral Institutions, Academia, partner Agencies, Banks and other key stakeholders participated in the said event. Hon'ble PM and Hon'ble CM of Uttar Pradesh addressed the participants.

II. Swachh Bharat Mission

- i. 622 cities/ towns were declared as Open Defecation free (ODF) during this month. A total of 3,215 cities/towns have been declared as ODF by means of third party so far.
- ii. 80 lakh citizens are registered on the Swachhata App. 1.38 crore complaints have been registered out of which 1.30 crore complaints had been resolved by the end of this month. About 1.26 lakh followed Swachh Bharat Mission on Twitter and 2.69 lakh likes were shared on facebook.
- iii. ₹344.30 crore was released to the States during the month.
- iv. Swachh Bharat Mission (Urban) showcased its best practices across cities and States through 3D models at an exhibition organized during the third Anniversary of the three flagship Missions in Lucknow. On this occasion, Hon'ble Prime Minister signed the Swachhata Pledge at the exhibition area and appreciated the initiative taken by Swachh Bharat Mission.
- v. The models displayed in the exhibition comprised community toilet cum skill development centre, zero waste city and harit model, mission clean city, bio-methanation plant at wholesale vegetable market, swachh card, she-lounge, kabaad se jugaad, transformation of garbage vulnerable points, pink toilets, integrated solid waste management practice and smart watch-human efficiency tracking system. The exhibition also displayed products and models of entrepreneurs and NGOs.

vi. The Public Toilet locating facility on Google Maps has been implemented in 573 cities with 30,000 toilets mapped so far.

vii. A weekly radio program on All India Radio (AIR) titled '**Swachhata Selfie**' was launched. The 15-minute radio show being broadcast in 71 AIR channels every Monday morning (with a repeat telecast in the afternoon) is focused on presenting to listeners inspiring stories on Swachhata from across the country.

III. **Smart Cities Mission**

- i. 95 Smart Cities, including Erode during the month, have incorporated their Special Purpose Vehicles till date.
- ii. During July 2018, work was completed in 67 projects worth Rs. 908 crore, work was started for 67 projects worth Rs. 3,384 crore and tenders were issued for additional 23 projects worth Rs. 3,894 crore. With this, 457 projects worth Rs. 23,280 crore have been tendered, 767 projects worth Rs. 30,662 crore are under implementation and 402 projects worth Rs. 7,438 crore have been completed.
- iii. Smart City Awards were distributed to best performing Smart Cities in 9 categories during the Third Anniversary celebrations.

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

- i. State Annual Action Plan (SAAP) to the tune of ₹ 77,640 crore have been finalized for all the States. Detailed project reports for projects costing ₹ 71,970 crore (92.56 %) have been approved. 621 projects worth ₹ 839.87 crore have been completed and in case of 2,650 projects worth ₹ 45,879.71 crore, work is in progress. 1,377 projects worth ₹ 25,250.84 crore are under tendering process. DPRs worth 7,042.77 crore under preparation.
- ii. ₹ 10,339 crore has been released to States/UTs against their approved SAAP, A&OE, GIS and reform incentive so far.
- iii. Hon'ble Prime Minister distributed reform incentives of ₹340 crore to 21 States / UTs and ₹ 70 crore as incentive for issuance of municipal bonds to 3 ULBs in the 3rd Anniversary celebration of AMRUT.

V. **Deen dayal Antyodaya Yojana / National Urban Livelihood Mission (DAY/NULM)**

- i. During this month, 19,181 SHGs were formed, 11,845 SHGs were given Revolving Fund, 97,699 candidates were skill trained, 40,325 trained candidates were given placement, 10,644 beneficiaries were assisted

with loans for setting up of individual and micro enterprises and 10,162 loans were given to SHGs under SHG-Bank linkage programme.

ii. Rs. 16.79 lakh was released during the month.

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

- i. The 36th meeting of the Central Sanctioning cum Monitoring Committee held on 24.07.2018 approved release of Central grant for the States of Bihar, Gujarat, Punjab, Rajasthan, Uttrakhand, West Bengal, Maharashtra, Uttar Pradesh, Chattisgarh and Madhya Pradesh.
- ii. An amount of ₹504.47 crore was released during the month.
- iii. 53.80 lakh dwelling units in 11,226 projects with an investment of 2,96,109 crore involving Central assistance of ₹ 81,961 crore have been approved under PMAY. So far, 29,73,223 houses have been grounded for construction and construction for 8,34,100 houses have already been completed and 8,18,852 houses have been occupied.

VII. Housing

- i. Three Meetings of the High Level Committee, constituted by the Government of Uttar Pradesh to redress the issues being faced by home-buyers in NOIDA, Greater NOIDA and Yamuna Expressway were held under the Chairmanship of Secretary (HUA).

VIII. Directorate of Estates

- i. The Requisitioning and Acquisition of Immovable Property (Amendment) Bill, 2017 was considered and passed by Rajya Sabha on 18.07.2018
- ii. Restricted bidding for Type-III accommodation was opened for GPRA colonies under redevelopment in Sarojini Nagar, New Delhi.

IX. NBCC (India) Ltd.

- i NBCC handed over Type II residential flats, redeveloped under General pool Residential Accommodation (GPRA) at Kidwai Nagar, New Delhi.

...