

TWENTY POINT PROGRAMME - 2006

PROGRESS REPORT

FOR THE PERIOD

APRIL 2017 – MARCH 2018

GOVERNMENT OF INDIA
MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION

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

Website: www.mospi.gov.in

Page No.
I. Introduction 1

II. Progress Report 2
III. Highlights of Performance 3

Table - A All India Performance 7
Table - B State-wise Performance 8
Table - C State -wise and Item-wise Performance 14

Table No. Description of Item
1 Employment Generation - MGNREG A 23

2(A) Number of SHGs promoted (new and revived) during the financial
year (NRLM) 24

2(B) Number of SHGs provided Revolving Fund (RF) during the financial
year (NRLM) 26

2(C) Number of SHGs provided Community Investment Fund (CIF)
during the financial year (NRLM) 28

3(A) Distribution of Waste Land to the Landless 30
3(B) Waste Land distributed to SC, ST and others 31
4(A) Minimum Wages Enforcement (including Farm Labour) 32

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

4(B) Minimum Wages Enforcement (including Farm Labour) 33
 (i) Claims Filed (ii) Claims Settled

4(C) Minimum Wages Enforcement (including Farm Labour) 34
(i) Prosecution cases pending (ii) Prosecution cases filed
 (iii) Prosecution cases decided

5(A) Food Security: Targeted Public Distribution System (TPDS) for AAY,
APL & BPL 35

5(D) Food Security: NFSA for Normal 37
5(E) Food Security: NFSA for Tide Over 39

6 Rural Housing : Pradhan Mantri Awaas Yojana (PMAY-G) 41
7 EWS/LIG Houses in Urban Areas 43
8 National Rural Drinking Water Programme (NRDWP)

8(A) Partially Covered Habitations 45
8(B) Coverage of Quality Affected Habitations 47

9 Sanitation Programme in Rural Areas 49
10 Institutional Delivery 50

11(A) SC Families assisted under SCA to SCSP & NSFDC 51
11(B) SC Students assisted under Post-Matric Scholarship 53

12 Universalization of ICDS Scheme 54
13 Functional Anganwadis 56

14 Number of Urban Poor Families assisted under Seven Point Charter 58

15(A) Afforestation- Area Covered under Plantation (Public and Forest
Lands) 59

15(B) Afforestation: Seedlings Planted (Public and Forest Lands) 61
16 Rural Roads Constructed under (PMGSY) 63
17 Deendayal Upadhyaya Gram Jyoti Yojana (DDUGJY) 65
18 Energising Pump sets 67
19 Supply of Electricity 69

State -wise and Item-wise Performance 71

Annexure – 1 List of Twenty Points 143
Annexure – 2 List of 65 items to be monitored under TPP-2006 144
Annexure – 3 List of Quarterly Monitored Items 147
Annexure – 4 Status of receipt of targets for Quarterly Monitored Items 148
Annexure – 5 List of items/parameters identified for appraisal 152
Annexure – 6 Abbreviations used 153

Annexures

CONTENT

PART-I
Overall Performance Analysis

PART- II
Performance Tables

PART- III

1

Twenty Point Programme – 2006

An Introduction

The Twenty Point Programme (TPP) was launched by the Government of India in the
year 1975 and was 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, health &
family welfare, protection of environment and many other schemes having a bearing on the
quality of life, especially in the rural areas.

2. Twenty Point Programme (TPP) – 2006 originally consisted of 20 Points (Annexure-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. In April 2008
Sampoorna Grameen Rozgar Yojana (SGRY) merged with another item namely National
Rural Employment Guarantee Act which has been renamed as Mahatma Gandhi National
Rural Employment Guarantee Act since 31st December 2009.Further, in the 12th Plan
Swarnajayanti Gram Swarozgar Yojana (SGSY) has been modified and renamed as National
Rural Livelihoods Mission (NRLM). Targeted Public Distribution System (TPDS) is being
gradually replaced with National Food Security Act (NFSA). Presently, 65 items are
monitored under TPP-2006. These 65 items consist of 162 identified parameters. The list of
65 items is enclosed at Annexure-2.

3. Out of 65 items, 19 items (earlier 20) measured on 37 parameters are being monitored on
quarterly basis, of which 21 parameters are monitored against the targets fixed at the
beginning of financial year by the Central Nodal Ministries and State Governments.
However, targets for the 6 parameters, viz., (i) Food Security-TPDS - only AAY, (ii) Food
Security - TPDS - only BPL, (iii) Houses constructed - EWS/LIG, (iv) Partially Covered
Habitations – NRDWP, (v) Coverage of Quality Affected Habitations – NRDWP, and
(vi) SC Families assisted under SCA to SCSP & NSFDC, have not been received from the
respective Central Nodal Ministries. For 2 parameters, namely ‘Food Security-TPDS - only
AAY’ and ‘Food Security - TPDS - only BPL’, achievements have also been not received for
the all four quarters of 2017-18. For the parameter ‘Pumps sets energized’, targets for only 4
States viz., Andhra Pradesh, Gujarat, Himachal Pradesh and Tamil Nadu have been received
(Annexure-3&4). The remaining items under TPP-2006 are being monitored on annual basis
as the information in respect of these items is made available by the concerned Central Nodal
Ministries only on annual basis.

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

5. The monitoring mechanism for TPP-2006 is operational at the Centre, State, District and
block level. Most of the States/Union Territories have constituted 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 reports received from State Governments and Central
Nodal Ministries.

TWENTY POINT PROGRAMME - 2006

PART - I

 OVERALL PERFORMANCE ANALYSIS

2

Twenty Point Programme-2006
 Progress Report – (April 2017 - March 2018)

1. This 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. Presently, 21 parameters are taken for
quarterly performance analysis (out of which, 2 parameters, namely ‘Food Security-
TPDS - only AAY’ and ‘Food Security - TPDS - only BPL’, targets and achievements
have also been not received for the all four quarters of 2017-18). The data are 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 April 2017 - March 2018 shows that the performance under
fifteen items/parameters has been ‘Very Good’ (90% or above the targets). These
items/parameters are:

(i) SC families assisted - under SCA to SCSP & NSFDC
(ii) Pumps sets energized
(iii) Rural Housing - PMAY(G)
(iv) Area Covered under Plantation (Public and Forest Lands)
(v) Number of SHGs promoted (new and revived) during the financial year -

NRLM
(vi) Seedlings planted (Public and Forest Lands)
(vii) Houses constructed - EWS/LIG
(viii) Number of SHGs provided Revolving Fund (RF) during the financial year -

NRLM
(ix) Food Security: National Food Security Act (Tide Over)-NFSA
(x) ICDS Blocks Operational (Cum.)
(xi) Electricity supplied
(xii) Food Security: Targeted Public Distribution System (TPDS)
(xiii) Food Security: National Food Security Act (Normal)-NFSA
(xiv) Anganwadis Functional (Cum.)
(xv) Road constructed- PMGSY

5. There is two item/parameter in the category of ‘Good’ (80% or above but less than 90%).
These items/parameters are:

(i) Villages electrified - DDUGJY
(ii) Number of SHGs provided Community Investment Fund (CIF) during the

financial year - NRLM

6. The performance of two items/parameters has been ‘Poor’ (below 80% of target). These
items/parameters are:

(i) Coverage of quality affected habitations - NRDWP
(ii) Partially Covered Habitations – NRDWP

5. Some of items under TPP-2006 namely Mahatma Gandhi National Rural Employment

Guarantee Act (MGNREGA), Sanitation Programme in Rural Area and Institutional
Delivery are demand driven, whereas for items like Distribution of Wasteland to the
landless and 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 without any targets.

3

HIGHLIGHTS OF PERFORMANCE

Sl.
No.

Item Achievement for
April 2017 - March 2018

1- Employment Generated under MGNREGA

 (i) No. of Job cards issued 3,01,14,994

 (ii) Employment generated (crore persondays) 216.54

 (iii) Wages given (Rs. Crore) 39,189.64

 2- National Rural Livelihood Mission (NRLM)

 (i) Number of SHGs promoted (new and revived) during the
financial year

7,91,850

 (ii) Number of SHGs provided Revolving Fund (RF) during
the financial year

4,84,499

 (iii) Number of SHGs provided Community Investment Fund
(CIF) during the financial year

2,50,185

3- Distribution of waste land to the landless

 Land distributed (hectare) 3,793

4- Minimum Wages Enforcement (Including Farm Labour)

 (i) No. of Inspections made 1,84,660

 (ii) No. of Irregularities detected 8,051

 (iii) No. of Irregularities rectified 8,815

 (iv) No. of Claims filed 553

 (v) No. of Claims settled 540

 (vi) No. of Prosecution cases pending 4,661

 (vii) No. of Prosecution cases filed 877

 (viii) No. of Prosecution cases decided 721

5- Food Security: (i) TPDS/ NFSA

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

540.49

 (ii) NFSA (Normal) (lakh tonnes) 512.20

 (iii) NFSA (Tide Over) (lakh tonnes) 28.29

6- Rural Housing - Pradhan Mantri Awaas Yojana - Grameen

 No. of Houses constructed 38,67,343

 7- EWS/LIG Houses in Urban Areas
 No. of Houses constructed 2,49,155

 Contd.…….

4

Note:-
(i) Progress reports of 6 States and 2 Ministries i.e. Arunachal Pradesh, Delhi, Madhya
Pradesh, Nagaland, Tripura and Andaman & N. Islands, and M/o Labour & Employment
and M/o Rural Development (for MGNREGA) were not received till scheduled date. The
information from concerned Central Nodal Ministries, wherever available, has been taken in
the report for these States.
(ii) Achievement figures in respect of No. of SHGs promoted (new & revived), No. of SHGs
provided RF, No. of SHGs provided CIF, PMAY - G and PMGSY have been taken as made
available by M/o Rural Development.
(iii) Achievement figures in respect of No. of Villages electrified under DDUGJY has been
taken as made available by M/o Power.
(iv) Achievement figures in respect of NRDWP has been taken as made available by
M/o Drinking Water and Sanitation.

Sl.
No.

Item Achievement for
April 2017 - March 2018

8- Rural Areas. - National Rural Drinking Water Programme-(NRDWP)

 (i) Partially Covered Habitations - (NRDWP) 17,928

 (ii) Coverage of Quality Affected Habitations – (NRDWP) 5,466

 9- Sanitation Programme in Rural Areas
 No. of Individual household latrines constructed (lakh) 303.27

 10- Institutional Delivery
 No. of Deliveries in Institutions (lakh) 166.26

 11- SC Families Assisted

 (i) No. of SC Families assisted under SCA to SCSP &
NSFDC

10,28,663

 (ii) No. of SC Students assisted under post matric scholarship 42,01,287
 12- Universalisation of ICDS Schemes

 No. of ICDS Blocks Operational (Cum.) 7,074
 13- Functional Anganwadis

 No. of Anganwadis Functional (Cum.) (lakh) 13.43
 14- 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 (lakh) 15.11

 15- Afforestation:
 (i) Area covered under Plantation (Public and Forest Lands)

(hectares)
16,88,507

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

107.31

 16- Rural Road- Pradhan Mantri Gram Sadak Yojana (PMGSY)

 Length of Road constructed (Kms.) 48,749
 17- Deendayal Upadhyaya Gram Jyoti Yojana (DDUGJY)

 No. of Villages electrified 3,736

 18- Energized Pumps sets
 No. of Pumps sets energized (lakh) 5.96

 19- Supply of Electricity
 Electricity supplied (Million Units (MU)) 11,83,666

A.

Sl. No. Items % Achievement
1 SC families assisted - under SCA to SCSP & NSFDC 568

2 Pumps sets energized 138
3 Rural Housing - PMAY(G) 120
4 Area Covered under Plantation (Public and Forest

Lands)
115

5 Number of SHGs promoted (new and revived) during the
financial year - NRLM

114

6 Seedlings planted (Public and Forest Lands) 112
7 Houses constructed - EWS/LIG 105
8 Number of SHGs provided Revolving Fund (RF) during

the financial year - NRLM
102

9 Food Security:National Food Security Act(Tide Over)-
NFSA

101

10 ICDS Blocks Operational (Cum.) 100
11 Electricity supplied 99
12 Food Security:Targeted Public Ditribution

System(TPDS)
98

13 Food Security:National Food Security Act(Normal)-NFSA 98

14 Anganwadis Functional (Cum.) 96
15 Road constructed- PMGSY 96

B.

1 Villages electrified - DDUGJY 83
2 Number of SHGs provided Community Investment Fund

(CIF) during the financial year - NRLM
82

C.

1 Coverage of quality affected habitations - NRDWP 61
2 Partially Covered Habitations – NRDWP 30

 Areas of concern-where the performance is below 80%

ACHIEVEMENT HIGHLIGHTS

PERFORMANCE DURING APRIL 2017 – MARCH 2018

The cumulative performance during April 2017 to March 2018 has been "Very Good" for
15 item(s), "Good" for 5 item(s), and "Poor" for 5 item(s).

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

 "Good" Performance (80% to below 90%)

5

6

0

50

100

150

SC
 fa

m
ili

es
 a

ss
ist

ed
 -

un
de

r S
CA

 to
 S

CS
P

&
 N

SF
DC

Pu
m

ps
 se

ts
 e

ne
rg

ize
d

Ru
ra

l H
ou

sin
g

- P
M

AY
(G

)

Ar
ea

 C
ov

er
ed

 u
nd

er
 P

la
nt

at
io

n
 (

Pu
bl

ic
 a

nd
 F

or
es

t L
an

ds
)

N
um

be
r o

f S
HG

s p
ro

m
ot

ed
 (n

ew
 a

nd
 re

vi
ve

d)
 d

ur
in

g
th

e
fin

an
ci

al
 y

ea
r -

 N
RL

M

Se
ed

lin
gs

 p
la

nt
ed

 (
Pu

bl
ic

 a
nd

 F
or

es
t L

an
ds

)

Ho
us

es
 c

on
st

ru
ct

ed
 -

EW
S/

LI
G

N
um

be
r o

f S
HG

s p
ro

vi
de

d
Re

vo
lv

in
g

Fu
nd

 (R
F)

 d
ur

in
g

th
e

fin
an

ci
al

 y
ea

r -
 N

RL
M

Fo
od

 S
ec

ur
ity

:N
at

io
na

l F
oo

d
Se

cu
rit

y
Ac

t(
Ti

de
 O

ve
r)

-N
FS

A

IC
DS

 B
lo

ck
s O

pe
ra

tio
na

l (
Cu

m
.)

El
ec

tr
ic

ity
 su

pp
lie

d

 F
oo

d
Se

cu
rit

y:
Ta

rg
et

ed
 P

ub
lic

 D
itr

ib
ut

io
n

Sy
st

em
(T

PD
S)

Fo
od

 S
ec

ur
ity

:N
at

io
na

l F
oo

d
Se

cu
rit

y
Ac

t(
N

or
m

al
)-N

FS
A

An
ga

nw
ad

is
Fu

nc
tio

na
l (

Cu
m

.)

Ro
ad

 c
on

st
ru

ct
ed

- P
M

GS
Y

Vi
lla

ge
s e

le
ct

rif
ie

d
- D

DU
GJ

Y

N
um

be
r o

f S
HG

s p
ro

vi
de

d
Co

m
m

un
ity

 In
ve

st
m

en
t F

un
d

(C
IF

)
du

rin
g

th
e

fin
an

ci
al

 y
ea

r -
 N

RL
M

Co
ve

ra
ge

 o
f q

ua
lit

y
af

fe
ct

ed
 h

ab
ita

tio
ns

 -
N

RD
W

P

Pa
rt

ia
lly

 C
ov

er
ed

 H
ab

ita
tio

ns
 –

N
RD

W
P

ALL INDIA PERFORMANCE OF TARGET ORIENTED PARAMETERS
DURING APRIL 2017 – MARCH 2018

%
 A

ch
ie

ve
m

en
t o

f T
ar

ge
ts

568

Targets Achievements

1 Number of SHGs promoted (new and revived)
during the financial year - NRLM

Number 6,91,650 7,91,850 114

2 Number of SHGs provided Revolving Fund
(RF) during the financial year - NRLM

Number 4,73,422 4,84,499 102

3 Number of SHGs provided Community
Investment Fund (CIF) during the financial
year - NRLM

Number 3,04,347 2,50,185 82

4 Food Security:Targeted Public Ditribution
System(TPDS)

Tonnes 5,52,86,066 5,40,49,081 98

5 Food Security:National Food Security
Act(Normal)-NFSA

Tonnes 5,24,97,223 5,12,20,458 98

6 Food Security:National Food Security
Act(Tide Over)-NFSA

Tonnes 27,88,843 28,28,624 101

7 Rural Housing - PMAY(G) Number 32,30,293 38,67,343 120

8 Houses constructed - EWS/LIG Number 2,38,024 2,49,155 105

9 Partially Covered Habitations – NRDWP Number 59,770 17,928 30

10 Coverage of quality affected habitations -
NRDWP

Number 9,000 5,466 61

11 SC families assisted - under SCA to SCSP &
NSFDC

Number 1,81,000 10,28,663 568

12 ICDS Blocks Operational (Cum.) Number 7,075 7,074 100

13 Anganwadis Functional (Cum.) Number 14,00,000 13,43,339 96

14 Area Covered under Plantation (Public and
Forest Lands)

Hectares 14,72,510 16,88,507 115

15 Seedlings planted (Public and Forest Lands) Number 95,71,38,000 1,07,31,00,504 112

16 Road constructed- PMGSY Kilometer 51,000 48749 96

17 Villages electrified - DDUGJY Number 4,492 3,736 83

18 Pumps sets energized Number 4,32,859 5,96,134 138

19 Electricity supplied Million Units 11,92,151 11,83,666 99

April 2017-
March 2018

Table - A
Targets for 2017-2018 & April 2017 to March 2018 and achievements during the period April 2017 to March 2018

ALL INDIA PERFORMANCE

% Achievements
of Targets during

April 2017-
March 2018

Sl.
No.

Item
Description Units

April 2017-
March 2018

Sl.
No. Description

ALL
INDIA AP ARP AS BI CHHA. DELHI GOA

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 0 58 166 165 114 NA 9

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 0 33 133 131 132 NA 0

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 0 8 113 109 118 NA 0

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

98 101 100 100 101 99 99 99

5 Food Security:National Food
Security Act(Normal)-NFSA

98 102 101 100 101 99 99 100

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 96 98 92 - - - 97

7 Rural Housing - PMAY(G) 120 29 0 112 53 162 NA -
8 Houses constructed - EWS/LIG 105 192 - 0 118 93 0 NA

9 Partially Covered Habitations –
NRDWP

30 83 38 6 1 1 NA 0

10 Coverage of quality affected
habitations - NRDWP

61 6 25 28 2 3 NA NA

11 SC families assisted - under
SCA to SCSP & NSFDC

568 1064 NA 75 31 130 - -

12 ICDS Blocks Operational
(Cum.)

100 100 100 100 100 100 100 109

13 Anganwadis Functional (Cum.) 96 100 100 100 80 96 98 100

14 Area Covered under Plantation
(Public and Forest Lands)

115 96 - 0 52 28 - 9

15 Seedlings planted (Public and
Forest Lands)

112 137 - 0 52 99 - 11

16 Road constructed- PMGSY 96 31 113 81 93 119 NA -
17 Villages electrified - DDUGJY 83 NA 69 91 76 91 NA NA

18 Pumps sets energized 138 255 NA NA - 86 NA 98
19 Supply of Electricity 99 100 99 97 98 100 100 100

Table - B

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

NA - Not Applicable

8

Sl.
No. Description

ALL
INDIA GUJ HRY HP J&K JHAR. KAR KER

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 648 104 59 96 123 4 53

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 709 78 37 86 55 0 5

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 105 67 11 85 39 81 5

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

98 96 81 97 97 94 108 101

5 Food Security:National Food
Security Act(Normal)-NFSA

98 96 81 100 98 94 108 101

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 - - 95 96 - - 101

7 Rural Housing - PMAY(G) 120 85 70 126 2 101 78 177
8 Houses constructed - EWS/LIG 105 101 625 14 - 106 1027 3

9 Partially Covered Habitations –
NRDWP

30 30 4 32 57 1 59 31

10 Coverage of quality affected
habitations - NRDWP

61 0 33 NA 25 42 29 54

11 SC families assisted - under
SCA to SCSP & NSFDC

568 118 113 735 12 360 534 26

12 ICDS Blocks Operational
(Cum.)

100 100 100 100 100 100 100 100

13 Anganwadis Functional (Cum.) 96 100 100 100 92 100 100 99

14 Area Covered under Plantation
(Public and Forest Lands)

115 110 41 61 122 423 91 66

15 Seedlings planted (Public and
Forest Lands)

112 113 62 94 98 458 105 183

16 Road constructed- PMGSY 96 100 76 105 100 101 89 86
17 Villages electrified - DDUGJY 83 NA NA NA 34 99 100 NA

18 Pumps sets energized 138 242 102 187 NA 37 213 108
19 Supply of Electricity 99 100 100 99 80 98 100 100

NA - Not Applicable

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

9

Sl.
No. Description

ALL
INDIA MP MAH MANI MEGH MIZ NAGA ODIS.

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 127 154 50 81 11 33 140

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 41 88 30 24 120 24 81

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 35 96 1 11 99 19 39

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

98 95 92 103 99 99 108 100

5 Food Security:National Food
Security Act(Normal)-NFSA

98 95 92 103 99 103 112 100

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 - - - 100 90 101 -

7 Rural Housing - PMAY(G) 120 163 98 - 62 52 - 115
8 Houses constructed - EWS/LIG 105 - 17 2025 19 99 - 1

9 Partially Covered Habitations –
NRDWP

30 44 22 25 41 29 131 10

10 Coverage of quality affected
habitations - NRDWP

61 5 74 NA 0 NA 118 18

11 SC families assisted - under
SCA to SCSP & NSFDC

568 - 53 699 - - NA 10908

12 ICDS Blocks Operational
(Cum.)

100 100 100 100 100 100 98 100

13 Anganwadis Functional (Cum.) 96 95 88 100 100 100 87 98

14 Area Covered under Plantation
(Public and Forest Lands)

115 - 31 60 38 99 - 235

15 Seedlings planted (Public and
Forest Lands)

112 - 0 92 28 94 - 30

16 Road constructed- PMGSY 96 100 63 73 33 47 170 103
17 Villages electrified - DDUGJY 83 85 NA 96 94 78 50 88

18 Pumps sets energized 138 - - NA - NA NA 1101
19 Supply of Electricity 99 100 100 95 100 98 97 100

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

NA - Not Applicable

10

Sl.
No. Description

ALL
INDIA PUDU PUN RAJ SIK TN TG TRI

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 - 49 192 34 68 - 105

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 - 25 118 17 136 0 87

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 - 9 111 76 235 0 113

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

98 - 84 80 99 111 99 103

5 Food Security:National Food
Security Act(Normal)-NFSA

98 - 84 80 100 111 101 103

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 - - - 97 109 28 101

7 Rural Housing - PMAY(G) 120 - 12 109 - 88 0 253
8 Houses constructed - EWS/LIG 105 - 0 96 0 100 56 NA

9 Partially Covered Habitations –
NRDWP

30 0 12 162 33 56 21 30

10 Coverage of quality affected
habitations - NRDWP

61 NA 75 128 NA 12 816 14

11 SC families assisted - under
SCA to SCSP & NSFDC

568 81 88 173 0 177 702 0

12 ICDS Blocks Operational
(Cum.)

100 100 100 100 100 100 100 100

13 Anganwadis Functional (Cum.) 96 92 99 98 99 100 100 100

14 Area Covered under Plantation
(Public and Forest Lands)

115 97 105 104 11 54 309 42

15 Seedlings planted (Public and
Forest Lands)

112 97 105 110 11 54 331 42

16 Road constructed- PMGSY 96 NA 90 102 105 107 76 48
17 Villages electrified - DDUGJY 83 NA NA 100 NA NA NA NA

18 Pumps sets energized 138 100 8 192 NA 308 330 NA
19 Supply of Electricity 99 100 100 99 100 100 100 98

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

NA - Not Applicable

11

Sl.
No. Description

ALL
INDIA UTTA. UP WB A&N CHND. D&N D&D

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 97 77 974 NA NA NA NA

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 95 52 216 NA NA NA NA

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 105 64 166 NA NA NA NA

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

98 102 99 96 55 - 95 94

5 Food Security:National Food
Security Act(Normal)-NFSA

98 104 99 96 45 - 95 94

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 97 - - 57 - - -

7 Rural Housing - PMAY(G) 120 141 195 149 0 NA 0 0
8 Houses constructed - EWS/LIG 105 0 74 806 NA 0 0 NA

9 Partially Covered Habitations –
NRDWP

30 71 0 24 0 NA NA NA

10 Coverage of quality affected
habitations - NRDWP

61 25 0 200 NA NA NA NA

11 SC families assisted - under
SCA to SCSP & NSFDC

568 102 66 118 NA 351 0 0

12 ICDS Blocks Operational
(Cum.)

100 100 100 100 100 100 100 100

13 Anganwadis Functional (Cum.) 96 99 99 97 100 90 100 95

14 Area Covered under Plantation
(Public and Forest Lands)

115 114 51 142 59 114 93 300

15 Seedlings planted (Public and
Forest Lands)

112 155 90 882 21 122 325 2070

16 Road constructed- PMGSY 96 123 91 92 NA NA NA NA
17 Villages electrified - DDUGJY 83 74 100 100 NA NA NA NA

18 Pumps sets energized 138 255 113 478 NA NA NA 108
19 Supply of Electricity 99 100 99 100 91 99 100 100

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

NA - Not Applicable

12

Sl.
No. Description

ALL
INDIA

LAKS
H

1 Number of SHGs promoted
(new and revived) during the
financial year - NRLM

114 NA

2 Number of SHGs provided
Revolving Fund (RF) during
the financial year - NRLM

102 NA

3 Number of SHGs provided
Community Investment Fund
(CIF) during the financial year -
NRLM

82 NA

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

98 113

5 Food Security:National Food
Security Act(Normal)-NFSA

98 116

6 Food Security:National Food
Security Act(Tide Over)-NFSA

101 111

7 Rural Housing - PMAY(G) 120 -
8 Houses constructed - EWS/LIG 105 NA

9 Partially Covered Habitations –
NRDWP

30 NA

10 Coverage of quality affected
habitations - NRDWP

61 NA

11 SC families assisted - under
SCA to SCSP & NSFDC

568 NA

12 ICDS Blocks Operational
(Cum.)

100 100

13 Anganwadis Functional (Cum.) 96 100

14 Area Covered under Plantation
(Public and Forest Lands)

115 0

15 Seedlings planted (Public and
Forest Lands)

112 0

16 Road constructed- PMGSY 96 NA
17 Villages electrified - DDUGJY 83 NA

18 Pumps sets energized 138 NA
19 Supply of Electricity 99 100

NA - Not Applicable

Table - B(Contd.)

STATE-WISE PERFORMANCE DURING APRIL TO DECEMBER 2017 (PERCENT ACHIEVEMENT)

13

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 2017 to March 2018

1. ANDHRA PRADESH

Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, Houses constructed - EWS/LIG,
SC families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest
Lands), Pumps sets energized, Supply of Electricity
Good
Partially Covered Habitations – NRDWP
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Coverage of quality affected habitations -
NRDWP, Road constructed- PMGSY

2. ARUNACHAL PRADESH
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Road constructed- PMGSY, Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Partially Covered Habitations – NRDWP,
Coverage of quality affected habitations - NRDWP, Villages electrified - DDUGJY

3. ASSAM
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-
NFSA, Rural Housing - PMAY(G), ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Villages
electrified - DDUGJY, Supply of Electricity
Good
Road constructed- PMGSY
Poor
Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP, Coverage of quality affected
habitations - NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Area Covered under Plantation (
Public and Forest Lands), Seedlings planted (Public and Forest Lands)

4. BIHAR
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Houses constructed - EWS/LIG, ICDS Blocks
Operational (Cum.), Road constructed- PMGSY, Supply of Electricity

Poor
Rural Housing - PMAY(G), Partially Covered Habitations – NRDWP, Coverage of quality affected habitations -
NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Anganwadis Functional (Cum.), Area Covered
under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands), Villages electrified -
DDUGJY

5. CHHATTISGARH
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Rural Housing - PMAY(G), Houses constructed -
EWS/LIG, SC families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis
Functional (Cum.), Seedlings planted (Public and Forest Lands), Road constructed- PMGSY, Villages electrified -
DDUGJY, Supply of Electricity
Good
Pumps sets energized
Poor
Partially Covered Habitations – NRDWP, Coverage of quality affected habitations - NRDWP, Area Covered
under Plantation (Public and Forest Lands)

6. DELHI
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Supply of Electricity

Poor
Houses constructed - EWS/LIG

7. GOA
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Pumps sets energized, Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Partially Covered Habitations – NRDWP, Area Covered under Plantation
(Public and Forest Lands), Seedlings planted (Public and Forest Lands)

8. GUJARAT
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Houses constructed - EWS/LIG, SC families assisted -
under SCA to SCSP & NSFDC, 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, Supply of Electricity

Good
Rural Housing - PMAY(G)
Poor
Partially Covered Habitations – NRDWP, Coverage of quality affected habitations - NRDWP

9. HARYANA
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Houses constructed - EWS/LIG,
SC families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Pumps sets energized, Supply of Electricity
Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA
Poor
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Partially Covered
Habitations – NRDWP, Coverage of quality affected habitations - NRDWP, Area Covered under Plantation (
Public and Forest Lands), Seedlings planted (Public and Forest Lands), Road constructed- PMGSY

10. HIMACHAL PRADESH
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, Rural Housing - PMAY(G), SC
families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Seedlings planted (Public and Forest Lands), Road constructed- PMGSY, Pumps sets energized,
Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP,
Area Covered under Plantation (Public and Forest Lands)

11. JAMMU AND KASHMIR
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Food security: Targeted Public
Distribution system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Food Security:
National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.),
Area Covered under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands), Road
constructed- PMGSY

Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Supply of Electricity
Poor
Rural Housing - PMAY(G), Partially Covered Habitations – NRDWP, Coverage of quality affected habitations -
NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Villages electrified - DDUGJY

12. JHARKHAND
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Food security: Targeted Public
Distribution system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Rural Housing -
PMAY(G), Houses constructed - EWS/LIG, SC families assisted - under SCA to SCSP & NSFDC, 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 - DDUGJY, Supply
of Electricity
Poor
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Partially Covered Habitations – NRDWP,
Coverage of quality affected habitations - NRDWP, Pumps sets energized

13. KARNATAKA
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Houses constructed - EWS/LIG, SC families assisted - under SCA to SCSP & NSFDC, ICDS
Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under Plantation (Public and Forest
Lands), Seedlings planted (Public and Forest Lands), Villages electrified - DDUGJY, Pumps sets energized,
Supply of Electricity
Good
Number of SHGs provided Community Investment Fund (CIF) during the financial year - NRLM, Road
constructed- PMGSY
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Rural Housing - PMAY(G), Partially Covered Habitations –
NRDWP, Coverage of quality affected habitations - NRDWP

14. KERALA
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, Rural Housing - PMAY(G),
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Seedlings planted (Public and Forest Lands),
Pumps sets energized, Supply of Electricity
Good
Road constructed- PMGSY
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP,
Coverage of quality affected habitations - NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Area
Covered under Plantation (Public and Forest Lands)

15. MADHYA PRADESH
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Food security: Targeted Public
Distribution system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Rural Housing -
PMAY(G), ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Road constructed- PMGSY, Supply
of Electricity
Good
Villages electrified - DDUGJY
Poor
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Partially Covered Habitations – NRDWP,
Coverage of quality affected habitations - NRDWP

16. MAHARASHTRA
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Food security: Targeted Public Distribution
system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Rural Housing - PMAY(G),
ICDS Blocks Operational (Cum.), Supply of Electricity
Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Anganwadis Functional (Cum.)

Poor
Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP, Coverage of quality affected
habitations - NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Area Covered under Plantation (
Public and Forest Lands), Seedlings planted (Public and Forest Lands), Road constructed- PMGSY

17. MANIPUR
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Houses constructed - EWS/LIG, SC families assisted - under SCA to SCSP & NSFDC, ICDS
Blocks Operational (Cum.), Anganwadis Functional (Cum.), Seedlings planted (Public and Forest Lands),
Villages electrified - DDUGJY, Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Partially Covered Habitations – NRDWP, Area Covered under Plantation
(Public and Forest Lands), Road constructed- PMGSY

18. MEGHALAYA
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Villages electrified - DDUGJY, Supply of Electricity
Good
Number of SHGs promoted (new and revived) during the financial year - NRLM
Poor
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Houses
constructed - EWS/LIG, Partially Covered Habitations – NRDWP, Coverage of quality affected habitations -
NRDWP, Area Covered under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest
Lands), Road constructed- PMGSY

19. MIZORAM
Very Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Food security: Targeted Public Distribution
system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, 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), Supply of Electricity

Good
Food Security: National Food Security Act(Tide Over)-NFSA
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Rural Housing - PMAY(G),
Partially Covered Habitations – NRDWP, Road constructed- PMGSY, Villages electrified - DDUGJY

20. NAGALAND
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, Partially Covered Habitations –
NRDWP, Coverage of quality affected habitations - NRDWP, ICDS Blocks Operational (Cum.), Road constructed-
PMGSY, Supply of Electricity
Good
Anganwadis Functional (Cum.)
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Villages electrified - DDUGJY

21. ODISHA
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Food security: Targeted Public
Distribution system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Rural Housing -
PMAY(G), SC families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis
Functional (Cum.), Area Covered under Plantation (Public and Forest Lands), Road constructed- PMGSY,
Pumps sets energized, Supply of Electricity
Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Villages electrified - DDUGJY

Poor
Number of SHGs provided Community Investment Fund (CIF) during the financial year - NRLM, Houses
constructed - EWS/LIG, Partially Covered Habitations – NRDWP, Coverage of quality affected habitations -
NRDWP, Seedlings planted (Public and Forest Lands)

22. PUDUCHERRY
Very Good
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under Plantation (Public and
Forest Lands), Seedlings planted (Public and Forest Lands), Pumps sets energized, Supply of Electricity

Good
SC families assisted - under SCA to SCSP & NSFDC
Poor
Partially Covered Habitations – NRDWP

23. PUNJAB
Very Good
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under Plantation (Public and
Forest Lands), Seedlings planted (Public and Forest Lands), Supply of Electricity
Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, SC families assisted - under SCA to SCSP & NSFDC, Road constructed- PMGSY

Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Houses constructed - EWS/LIG, Partially
Covered Habitations – NRDWP, Coverage of quality affected habitations - NRDWP, Pumps sets energized

24. RAJASTHAN
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Rural Housing - PMAY(G), Houses constructed - EWS/LIG, Partially
Covered Habitations – NRDWP, Coverage of quality affected habitations - NRDWP, SC families assisted - under
SCA to SCSP & NSFDC, 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 - DDUGJY, Pumps sets energized, Supply of Electricity

Poor
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA

25. SIKKIM
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Road constructed- PMGSY, Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP,
SC families assisted - under SCA to SCSP & NSFDC, Area Covered under Plantation (Public and Forest
Lands), Seedlings planted (Public and Forest Lands)

26. TAMIL NADU
Very Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Food security: Targeted Public Distribution
system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Food Security: National
Food Security Act(Tide Over)-NFSA, Houses constructed - EWS/LIG, SC families assisted - under SCA to SCSP
& NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Road constructed- PMGSY, Pumps
sets energized, Supply of Electricity
Good
Rural Housing - PMAY(G)
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Partially Covered Habitations –
NRDWP, Coverage of quality affected habitations - NRDWP, Area Covered under Plantation (Public and Forest
Lands), Seedlings planted (Public and Forest Lands)

27. TELANGANA
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Coverage of quality affected habitations - NRDWP, SC families assisted - under SCA to
SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under
Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands), Pumps sets energized,
Supply of Electricity
Poor
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Food Security: National Food Security
Act(Tide Over)-NFSA, Rural Housing - PMAY(G), Houses constructed - EWS/LIG, Partially Covered Habitations
– NRDWP, Road constructed- PMGSY

28. TRIPURA
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Community Investment Fund (CIF) during the financial year - NRLM, Food security: Targeted Public Distribution
system (APL+BPL+AAY), Food Security: National Food Security Act(Normal)-NFSA, Food Security: National
Food Security Act(Tide Over)-NFSA, Rural Housing - PMAY(G), ICDS Blocks Operational (Cum.), Anganwadis
Functional (Cum.), Supply of Electricity
Good
Number of SHGs provided Revolving Fund (RF) during the financial year - NRLM
Poor
Partially Covered Habitations – NRDWP, Coverage of quality affected habitations - NRDWP, SC families
assisted - under SCA to SCSP & NSFDC, Area Covered under Plantation (Public and Forest Lands), Seedlings
planted (Public and Forest Lands), Road constructed- PMGSY

29. UTTARAKHAND
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-
NFSA, Rural Housing - PMAY(G), SC families assisted - under SCA to SCSP & NSFDC, 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, Supply of
Electricity
Poor
Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP, Coverage of quality affected
habitations - NRDWP, Villages electrified - DDUGJY

30. UTTAR PRADESH
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Rural Housing - PMAY(G), ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.),
Seedlings planted (Public and Forest Lands), Road constructed- PMGSY, Villages electrified - DDUGJY, Pumps
sets energized, Supply of Electricity
Poor
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Houses constructed - EWS/LIG, Partially Covered Habitations – NRDWP,
Coverage of quality affected habitations - NRDWP, SC families assisted - under SCA to SCSP & NSFDC, Area
Covered under Plantation (Public and Forest Lands)

31. WEST BENGAL
Very Good
Number of SHGs promoted (new and revived) during the financial year - NRLM, Number of SHGs provided
Revolving Fund (RF) during the financial year - NRLM, Number of SHGs provided Community Investment Fund
(CIF) during the financial year - NRLM, Food security: Targeted Public Distribution system (APL+BPL+AAY),
Food Security: National Food Security Act(Normal)-NFSA, Rural Housing - PMAY(G), Houses constructed -
EWS/LIG, Coverage of quality affected habitations - NRDWP, SC families assisted - under SCA to SCSP &
NSFDC, 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 - DDUGJY, Pumps sets energized, Supply of Electricity
Poor
Partially Covered Habitations – NRDWP

32. ANDAMAN AND NICOBAR ISLANDS
Very Good
ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Supply of Electricity
Poor
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, Rural Housing - PMAY(G),
Partially Covered Habitations – NRDWP, Area Covered under Plantation (Public and Forest Lands), Seedlings
planted (Public and Forest Lands)

33. CHANDIGARH
Very Good
SC families assisted - under SCA to SCSP & NSFDC, ICDS Blocks Operational (Cum.), Anganwadis Functional
(Cum.), Area Covered under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest
Lands), Supply of Electricity
Poor
Houses constructed - EWS/LIG

34. DADRA AND NAGAR HAVELI
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under
Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands), Supply of Electricity

Poor
Rural Housing - PMAY(G), Houses constructed - EWS/LIG, SC families assisted - under SCA to SCSP & NSFDC

35. DAMAN AND DIU
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, ICDS Blocks Operational (Cum.), Anganwadis Functional (Cum.), Area Covered under
Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands), Pumps sets energized,
Supply of Electricity
Poor
Rural Housing - PMAY(G), SC families assisted - under SCA to SCSP & NSFDC

36. LAKSHADWEEP
Very Good
Food security: Targeted Public Distribution system (APL+BPL+AAY), Food Security: National Food Security
Act(Normal)-NFSA, Food Security: National Food Security Act(Tide Over)-NFSA, ICDS Blocks Operational
(Cum.), Anganwadis Functional (Cum.), Supply of Electricity
Poor
Area Covered under Plantation (Public and Forest Lands), Seedlings planted (Public and Forest Lands)

TWENTY POINT PROGRAMME - 2006

PART - II

 ITEM-WISE PERFORMANCE

Sl.
No.

State/UT
Name

No. of job cards
issued

(Number)
April 2017-
March 2018

Employment
generated
(Number)

April 2017-
March 2018

Wages given
(Rupees)

April 2017-
March 2018

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 2,99,589 21,53,12,000 31,59,87,00,000
2 ARUNACHAL PRADESH NR NR NR
3 ASSAM 1,11,860 4,82,52,000 9,27,65,24,000
4 BIHAR 2,76,653 8,18,98,000 17,69,55,33,000
5 CHHATTISGARH 1,38,153 11,75,25,000 19,72,05,55,000
6 GOA 520 1,18,240 2,82,18,000
7 GUJARAT 69,20,000 3,50,28,000 6,42,70,18,000
8 HARYANA 8,69,585 90,37,000 2,49,27,00,000
9 HIMACHAL PRADESH 21,026 2,20,07,000 3,98,36,03,000

10 JAMMU AND KASHMIR 11,62,702 3,80,58,000 6,80,17,00,000
11 JHARKHAND 4,01,735 5,92,78,153 10,02,25,00,000
12 KARNATAKA 2,10,443 8,60,04,000 30,07,60,58,000
13 KERALA 1,19,828 6,10,60,298 16,37,40,61,000
14 MADHYA PRADESH NR NR NR
15 MAHARASHTRA 3,11,261 8,06,24,195 15,41,61,45,000
16 MANIPUR 5,41,591 61,24,000 1,14,56,81,000
17 MEGHALAYA 5,25,581 2,92,03,000 7,26,43,16,000
18 MIZORAM 1,88,002 4,98,00,000 4,58,93,09,983
19 NAGALAND NR NR NR
20 ODISHA 94,422 9,22,40,000 17,71,48,79,000
21 PUDUCHERRY 5,750 7,26,000 14,59,27,000
22 PUNJAB 1,57,996 2,23,13,857 4,78,16,17,890
23 RAJASTHAN 95,97,712 23,97,75,500 33,22,73,72,000
24 SIKKIM 80,220 33,22,134 1,10,62,70,622
25 TAMIL NADU 78,59,621 23,88,79,000 35,77,36,11,000
26 TELANGANA 1,54,368 11,17,28,000 15,89,44,59,000
27 TRIPURA NR NR NR
28 UTTARAKHAND 40,221 2,23,29,000 4,14,70,25,000
29 UTTAR PRADESH 0 18,21,49,000 32,18,89,87,000
30 WEST BENGAL 0 31,25,56,000 63,97,99,46,000
31 ANDAMAN AND NICOBAR ISLANDS 55 57,233 2,22,30,000
32 DADRA AND NAGAR HAVELI 17783 0 0
33 LAKSHADWEEP 8,317 6,507 14,99,000

3,01,14,994 2,16,54,11,117 3,91,89,64,45,495

Table - 1

Employment generation under the NREG Scheme

Grand Total
Note: Negative figures has been taken as zero
 NR Not Reported

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 1,08,400 0 0
2 ARUNACHAL PRADESH 1,771 1020 58
3 ASSAM 26,520 43,955 166
4 BIHAR 85,422 1,40,871 165
5 CHHATTISGARH 31,200 35,536 114
6 GOA 990 89 9
7 GUJARAT 11,816 76,593 648
8 HARYANA 5,500 5,696 104
9 HIMACHAL PRADESH 2,523 1497 59

10 JAMMU AND KASHMIR 7,880 7,590 96
11 JHARKHAND 41,839 51,390 123
12 KARNATAKA 1,22,640 4585 4
13 KERALA 13,099 6,883 53
14 MADHYA PRADESH 38,458 48,820 127
15 MAHARASHTRA 38,778 59,771 154
16 MANIPUR 1,410 701 50
17 MEGHALAYA 2,676 2175 81
18 MIZORAM 13,052 1433 11
19 NAGALAND 4,150 1362 33
20 ODISHA 18,335 25,665 140
21 PUDUCHERRY - 0 -
22 PUNJAB 5,215 2,532 49
23 RAJASTHAN 11,760 22,590 192
24 SIKKIM 1,341 453 34
25 TAMIL NADU 20,000 13,550 68
26 TELANGANA - 0 -
27 TRIPURA 1,505 1587 105
28 UTTARAKHAND 7,050 6,846 97
29 UTTAR PRADESH 48,680 37,417 77
30 WEST BENGAL 19,640 1,91,243 974

6,91,650 7,91,850 114

Table - 2(A)

National Rural Livelihood Mission (NRLM)
Number of SHGs promoted (new and revived) during the financial year

Note: @ Figures received from M/o Rural Development have been considered

MEGHALAYA
Poor:(Below 80% of targets)

ANDHRA PRADESH, ARUNACHAL PRADESH, GOA, HIMACHAL PRADESH, KARNATAKA, KERALA, MANIPUR,
MIZORAM, NAGALAND, PUNJAB, SIKKIM, TAMIL NADU, UTTARAKHAND

(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ASSAM, BIHAR, CHHATTISGARH, GUJARAT, HARYANA, JAMMU AND KASHMIR, JHARKHAND, MADHYA
PRADESH, MAHARASHTRA, ODISHA, RAJASTHAN, TRIPURA, UTTAR PRADESH, WEST BENGAL

Good:(Between 80% to 90% targets)

25

0

50

100

150

200

250

300

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH 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
OD

IS
HA

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

States/UTs

NRLM: No. of SHGs Promoted (New & Revived)
% Achievement of Target

During April 2017 - March 2018

974
648

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 25,000 0 0
2 ARUNACHAL PRADESH 1,231 402 33
3 ASSAM 23,100 30,714 133
4 BIHAR 1,10,039 1,44,315 131
5 CHHATTISGARH 15,802 20,795 132
6 GOA 700 0 0
7 GUJARAT 9,467 67,112 709
8 HARYANA 5,000 3,905 78
9 HIMACHAL PRADESH 2,500 916 37

10 JAMMU AND KASHMIR 7,086 6,117 86
11 JHARKHAND 34,683 19,135 55
12 KARNATAKA 9,175 42 0
13 KERALA 11,299 528 5
14 MADHYA PRADESH 52,698 21,350 41
15 MAHARASHTRA 34,296 30,106 88
16 MANIPUR 1,168 352 30
17 MEGHALAYA 2,692 635 24
18 MIZORAM 1,259 1,514 120
19 NAGALAND 3,862 912 24
20 ODISHA 20,000 16,182 81
21 PUDUCHERRY - 0 -
22 PUNJAB 4,761 1,212 25
23 RAJASTHAN 9,650 11,421 118
24 SIKKIM 1,341 229 17
25 TAMIL NADU 4,000 5,449 136
26 TELANGANA 800 0 0
27 TRIPURA 1,828 1,599 87
28 UTTARAKHAND 5,500 5,233 95
29 UTTAR PRADESH 40,460 20,991 52
30 WEST BENGAL 34,025 73,333 216

4,73,422 4,84,499 102

Good:(Between 80% to 90% targets)

JAMMU AND KASHMIR, MAHARASHTRA, ODISHA, TRIPURA

Table - 2(B)

National Rural Livelihood Mission (NRLM)
Number of SHGs provided Revolving Fund (RF) during the financial year

ANDHRA PRADESH, ARUNACHAL PRADESH, GOA, HARYANA, HIMACHAL PRADESH, JHARKHAND,
KARNATAKA, KERALA, MADHYA PRADESH, MANIPUR, MEGHALAYA, NAGALAND, PUNJAB, SIKKIM,
TELANGANA, UTTAR PRADESH

 Note: @ Figures received from M/o Rural Development have been considered

(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ASSAM, BIHAR, CHHATTISGARH, GUJARAT, MIZORAM, RAJASTHAN, TAMIL NADU, UTTARAKHAND, WEST
BENGAL

Poor:(Below 80% of targets)

27

0

50

100

150

200

250

300

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH 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
OD

IS
HA

PU
NJ

AB
RA

JA
ST

HA
N

SI
KK

IM
TA

MI
L

NA
DU

TE
LA

NG
AN

A
TR

IP
UR

A
UT

TA
RA

KH
AN

D
UT

TA
R

PR
AD

ES
H

W
ES

T
BE

NG
AL

States/UTs

NRLM: No. of SHGs Provided Revolving Fund
% Achievement of Target

During April 2017 - March 2018

709

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 4,500 0 0
2 ARUNACHAL PRADESH 465 36 8
3 ASSAM 12,000 13,581 113
4 BIHAR 71,160 77,221 109
5 CHHATTISGARH 8,700 10,259 118
6 GOA 300 0 0
7 GUJARAT 7,070 7,436 105
8 HARYANA 1,350 898 67
9 HIMACHAL PRADESH 1,300 139 11

10 JAMMU AND KASHMIR 6,676 5,664 85
11 JHARKHAND 18,843 7,374 39
12 KARNATAKA 5,410 4,396 81
13 KERALA 4,358 227 5
14 MADHYA PRADESH 23,368 8,215 35
15 MAHARASHTRA 8,875 8,514 96
16 MANIPUR 970 8 1
17 MEGHALAYA 1,784 203 11
18 MIZORAM 882 877 99
19 NAGALAND 1,250 242 19
20 ODISHA 52,500 20,720 39
21 PUDUCHERRY 0 0 -
22 PUNJAB 1,751 164 9
23 RAJASTHAN 7,270 8,069 111
24 SIKKIM 1,200 915 76
25 TAMIL NADU 5,899 13,837 235
26 TELANGANA 800 0 0
27 TRIPURA 1,046 1,182 113
28 UTTARAKHAND 1500 1,572 105
29 UTTAR PRADESH 29,120 18,510 64
30 WEST BENGAL 24,000 39,926 166

3,04,347 2,50,185 82

Table - 2(C)

National Rural Livelihood Mission (NRLM)
Number of SHGs provided Community Investment Fund (CIF) during the financial year

(Unit: Number)

Grand Total

Poor: (Below 80% of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, GOA, HARYANA, HIMACHAL PRADESH, JHARKHAND, KERALA,
MADHYA PRADESH, MANIPUR, MEGHALAYA, NAGALAND, ODISHA, PUNJAB, SIKKIM, TELANGANA, UTTAR
PRADESH

 Note: @ Figures received from M/o Rural Development have been considered

Very Good: (90% or above of targets)

Good: (80% to below 90% of targets)
JAMMU AND KASHMIR, KARNATAKA

ASSAM, BIHAR, CHHATTISGARH, GUJARAT, MAHARASHTRA, MIZORAM, RAJASTHAN, TAMIL NADU,
TRIPURA, UTTARAKHAND, WEST BENGAL

29

0

50

100

150

200

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH 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
OD

IS
HA

PU
DU

CH
ER

RY
PU

NJ
AB

RA
JA

ST
HA

N
SI

KK
IM

TA
MI

L
NA

DU
TE

LA
NG

AN
A

TR
IP

UR
A

UT
TA

RA
KH

AN
D

UT
TA

R
PR

AD
ES

H
W

ES
T

BE
NG

AL

States/UTs

NRLM: No. of SHGs Provided Community Investment
Fund (CIF)

% Achievement of Target
During April 2017 - March 2018

235

Sl.
No.

State/UT
Name

Total Land
Distributed
(Hectare)

April 2017-
March 2018

(1) (2) (3)
1 ANDHRA PRADESH 0
2 ARUNACHAL PRADESH NR
3 ASSAM NR
4 BIHAR 1
5 CHHATTISGARH 0
6 DELHI NR
7 GOA NR
8 GUJARAT 0
9 HARYANA NR

10 JAMMU AND KASHMIR NR
11 JHARKHAND 0
12 KARNATAKA 0
13 KERALA NR
14 MADHYA PRADESH NR
15 MAHARASHTRA NA
16 MANIPUR NA
17 MEGHALAYA 0
18 MIZORAM NR
19 NAGALAND NR
20 ODISHA 210
21 PUNJAB 0
22 RAJASTHAN NR
23 SIKKIM NR
24 TAMIL NADU 0
25 TELANGANA 1,478
26 TRIPURA NR
27 UTTARAKHAND 0
28 UTTAR PRADESH 1771
29 WEST BENGAL 333
30 ANDAMAN AND NICOBAR ISLANDS NR
31 CHANDIGARH NA
32 DADRA AND NAGAR HAVELI NR
33 DAMAN AND DIU 0
34 LAKSHADWEEP 0

3,793
Note: NR Not Reported
 NA Not applicable

Grand Total

Table - 3(A)

Distribution of waste land to the landless
(Unit: Hectare)

Sl.
No.

State/UT
Name

Land Distributed
to SC

(Hectare)
April 2017-
March 2018

Land Distributed
to ST

(Hectare)
April 2017-
March 2018

Land Distributed
to Others
(Hectare)

April 2017-
March 2018

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 0 0 0
2 ARUNACHAL PRADESH NR NR NR
3 ASSAM NR NR NR
4 BIHAR 0 0 0
5 CHHATTISGARH 0 0 0
6 DELHI NR NR NR
7 GOA NR NR NR
8 GUJARAT 0 0 0
9 HARYANA NR NR NR

10 JAMMU AND KASHMIR NR NR NR
11 JHARKHAND 0 0 0
12 KARNATAKA 0 0 0
13 KERALA NR NR NR
14 MADHYA PRADESH NR NR NR
15 MAHARASHTRA NA NA NA
16 MANIPUR NA NA NA
17 MEGHALAYA NR NR NR
18 MIZORAM NR NR NR
19 NAGALAND NR NR NR
20 ODISHA 42 129 39
21 PUNJAB 0 0 0
22 RAJASTHAN NR NR NR
23 SIKKIM 0 0 0
24 TAMIL NADU 0 0 0
25 TELANGANA 1,478 0 0
26 TRIPURA NR NR NR
27 UTTARAKHAND 0 0 0
28 UTTAR PRADESH 596 2 1,173
29 WEST BENGAL 177 27 128
30 ANDAMAN AND NICOBAR ISLANDS NR NR NR
31 CHANDIGARH NA NA NA
32 DADRA AND NAGAR HAVELI NR NR NR
33 DAMAN AND DIU 0 0 0
34 LAKSHADWEEP 0 0 0

2293 158 1341
Note: NR Not Reported
 NA Not applicable

Table - 3(B)

Distribution of waste land to the landless

Grand Total

Sl.
No.

State/UT
Name

Agriculture and
Farm Workers:

Inspections made
(Number)

April 2017-
March 2018

Agriculture and
Farm Workers:

Irregularities
detected

(Number)
April 2017-
March 2018

Agriculture and
Farm Workers:

Irregularities
rectified

(Number)
April 2017-
March 2018

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH NR NR NR
2 ARUNACHAL PRADESH NR NR NR
3 ASSAM NR NR NR
4 BIHAR 0 0 0
5 CHHATTISGARH NR NR NR
6 DELHI NR NR NR
7 GOA NR NR NR
8 GUJARAT NR NR NR
9 HARYANA NR NR NR

10 HIMACHAL PRADESH NR NR NR
11 JAMMU AND KASHMIR NR NR NR
12 JHARKHAND 16,872 2,263 7,330
13 KARNATAKA NR NR NR
14 KERALA NR NR NR
15 MADHYA PRADESH NR NR NR
16 MAHARASHTRA NR NR NR
17 MANIPUR NR NR NR
18 MEGHALAYA NR NR NR
19 MIZORAM NR NR NR
20 NAGALAND NR NR NR
21 ODISHA NR NR NR
22 PUDUCHERRY NR NR NR
23 PUNJAB NR NR NR
24 RAJASTHAN NR NR NR
25 SIKKIM NR NR NR
26 TAMIL NADU 1,66,064 208 55
27 TELANGANA NR NR NR
28 TRIPURA NR NR NR
29 UTTARAKHAND NR NR NR
30 UTTAR PRADESH NR NR NR
31 WEST BENGAL 1614 5527 1428
32 ANDAMAN AND NICOBAR ISLANDS NR NR NR
33 CHANDIGARH 106 53 2
34 DADRA AND NAGAR HAVELI 4 0 0
35 DAMAN AND DIU NR NR NR
36 LAKSHADWEEP 0 0 0

1,84,660 8,051 8,815
Note: NR Not Reported

Table - 4(A)

Minimum Wages Enforcement (including Farm Labour)

Grand Total

Sl.
No.

State/UT
Name

Agriculture and
Farm Workers:

Claims filed
(Number)

April 2017-
March 2018

Agriculture and
Farm Workers:
Claims settled

(Number)
April 2017-
March 2018

(1) (2) (3) (4)
1 ANDHRA PRADESH NR NR
2 ARUNACHAL PRADESH NR NR
3 ASSAM NR NR
4 BIHAR 318 624
5 CHHATTISGARH NR NR
6 DELHI NR NR
7 GOA NR NR
8 GUJARAT NR NR
9 HARYANA NR NR

10 HIMACHAL PRADESH NR NR
11 JAMMU AND KASHMIR NR NR
12 JHARKHAND 122 140
13 KARNATAKA NR NR
14 KERALA NR NR
15 MADHYA PRADESH NR NR
16 MAHARASHTRA NR NR
17 MANIPUR NR NR
18 MEGHALAYA NR NR
19 MIZORAM NR NR
20 NAGALAND NR NR
21 ODISHA NR NR
22 PUDUCHERRY NR NR
23 PUNJAB NR NR
24 RAJASTHAN NR NR
25 SIKKIM NR NR
26 TAMIL NADU 839 696
27 TELANGANA NR NR
28 TRIPURA 0 0
29 UTTARAKHAND NR NR
30 UTTAR PRADESH NR NR
31 WEST BENGAL 27 0
32 ANDAMAN AND NICOBAR ISLANDS NR NR
33 CHANDIGARH 7 1
34 DADRA AND NAGAR HAVELI 0 0
35 DAMAN AND DIU NR NR
36 LAKSHADWEEP 0 0

553 540
Note: NR Not Reported

Table - 4(B)

Minimum Wages Enforcement (including Farm Labour)
(Unit: Number)

Grand Total

Sl.
No.

State/UT
Name

Agriculture and
Farm Workers:

Prosecution cases
Pending

(Number)
April 2017-
March 2018

Agriculture and
Farm Workers:

Prosecution cases
filed

(Number)
April 2017-
March 2018

Agriculture and
Farm Workers:

Prosecution cases
decided

(Number)
April 2017-
March 2018

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH NR NR NR
2 ARUNACHAL PRADESH NR NR NR
3 ASSAM NR NR NR
4 BIHAR 169 0 0
5 CHHATTISGARH NR NR NR
6 DELHI NR NR NR
7 GOA NR NR NR
8 GUJARAT NR NR NR
9 HARYANA NR NR NR

10 HIMACHAL PRADESH NR NR NR
11 JAMMU AND KASHMIR NR NR NR
12 JHARKHAND 623 0 2
13 KARNATAKA NR NR NR
14 KERALA NR NR NR
15 MADHYA PRADESH NR NR NR
16 MAHARASHTRA NR NR NR
17 MANIPUR NR NR NR
18 MEGHALAYA NR NR NR
19 MIZORAM NR NR NR
20 NAGALAND NR NR NR
21 ODISHA NR NR NR
22 PUDUCHERRY NR NR NR
23 PUNJAB NR NR NR
24 RAJASTHAN NR NR NR
25 SIKKIM NR NR NR
26 TAMIL NADU 1,647 38 49
27 TELANGANA NR NR NR
28 TRIPURA NR NR NR
29 UTTARAKHAND NR NR NR
30 UTTAR PRADESH NR NR NR
31 WEST BENGAL 2,197 819 665
32 ANDAMAN AND NICOBAR ISLANDS NR NR NR
33 CHANDIGARH 25 20 3
34 DADRA AND NAGAR HAVELI 0 0 2
35 DAMAN AND DIU NR NR NR
36 LAKSHADWEEP 0 0 0

4,661 877 721
Note: NR Not Reported

Minimum Wages Enforcement (including Farm Labour)

Grand Total

Table - 4(C)

Sl.
No.

State/UT
Name

Allocation of Food
Grains

(Tonnes)
April 2017-
March 2018

Off take
(Tonnes)

April 2017-
March 2018

Percentage of
offtake w.r.t.

Allocation of Food
Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 18,71,844 18,99,650 101
2 ARUNACHAL PRADESH 88,992 88,693 100
3 ASSAM 16,95,132 16,90,593 100
4 BIHAR 54,93,860 55,37,840 101
5 CHHATTISGARH 13,84,056 13,76,724 99
6 DELHI 4,50,873 4,47,342 99
7 GOA 59,003 58,221 99
8 GUJARAT 23,66,974 22,65,754 96
9 HARYANA 7,95,000 6,41,095 81

10 HIMACHAL PRADESH 5,08,019 4,92,863 97
11 JAMMU AND KASHMIR 7,51,082 7,30,215 97
12 JHARKHAND 17,39,514 16,31,415 94
13 KARNATAKA 26,08,836 28,25,250 108
14 KERALA 14,25,049 14,37,055 101
15 MADHYA PRADESH 35,18,252 33,50,600 95
16 MAHARASHTRA 46,05,192 42,50,654 92
17 MANIPUR 1,44,349 1,49,306 103
18 MEGHALAYA 1,75,999 1,74,829 99
19 MIZORAM 65,758 65,114 99
20 NAGALAND 1,38,058 1,49,205 108
21 ODISHA 21,61,691 21,60,186 100
22 PUDUCHERRY 0 0 -
23 PUNJAB 8,70,120 7,34,725 84
24 RAJASTHAN 27,91,572 22,27,633 80
25 SIKKIM 44,324 43,733 99
26 TAMIL NADU 36,77,752 40,67,097 111
27 TELANGANA 13,38,000 13,26,452 99
28 TRIPURA 2,71,000 2,77,918 103
29 UTTARAKHAND 5,03,000 5,13,913 102
30 UTTAR PRADESH 97,25,820 96,08,004 99
31 WEST BENGAL 39,66,197 37,89,799 96
32 ANDAMAN AND NICOBAR ISLANDS 29,557 16,340 55
33 CHANDIGARH 0 0 -
34 DADRA AND NAGAR HAVELI 11,147 10,580 95
35 DAMAN AND DIU 5,424 5,072 94
36 LAKSHADWEEP 4,620 5,211 113

5,52,86,066 5,40,49,081 98

Very Good: (90% or above of targets)

Good: (80% to below 90% of targets)

ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, BIHAR, CHHATTISGARH, DELHI,
GOA, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR, JHARKHAND,
KARNATAKA, KERALA, MADHYA PRADESH, MAHARASHTRA, MANIPUR, MEGHALAYA,
MIZORAM, NAGALAND, ODISHA, SIKKIM, TAMIL NADU, TELANGANA, TRIPURA,
UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, DADRA AND NAGAR HAVELI, DAMAN

HARYANA, PUNJAB

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

Table - 5(A)

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

Grand Total

36

0

20

40

60

80

100

120

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH

DE
LH

I
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
OD

IS
HA

PU
NJ

AB
RA

JA
ST

HA
N

SI
KK

IM
TA

MI
L

NA
DU

TE
LA

NG
AN

A
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/UTs

Food Security:Targeted Public Distribution System
(APL+BPL+AAY)

Off take
% Achievement of Target

During April 2017 - March 2018

Sl.
No.

State/UT
Name

Allocation of Food
Grains

(Tonnes)
April 2017-
March 2018

Off take
(Tonnes)

April 2017-
March 2018

Percentage of
offtake w.r.t.

Allocation of Food
Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 18,49,776 18,78,385 102
2 ARUNACHAL PRADESH 56,130 56,436 101
3 ASSAM 16,25,752 16,26,565 100
4 BIHAR 54,93,860 55,37,840 101
5 CHHATTISGARH 13,84,056 13,76,724 99
6 DELHI 4,50,873 4,47,342 99
7 GOA 34,280 34,282 100
8 GUJARAT 23,66,974 22,65,754 96
9 HARYANA 7,95,000 6,41,095 81

10 HIMACHAL PRADESH 2,02,289 2,02,135 100
11 JAMMU AND KASHMIR 4,77,577 4,66,423 98
12 JHARKHAND 17,39,514 16,31,415 94
13 KARNATAKA 26,08,836 28,25,250 108
14 KERALA 10,25,519 10,32,965 101
15 MADHYA PRADESH 35,18,252 33,50,366 95
16 MAHARASHTRA 46,05,192 42,50,654 92
17 MANIPUR 1,44,349 1,49,306 103
18 MEGHALAYA 1,29,603 1,28,527 99
19 MIZORAM 45,935 47,301 103
20 NAGALAND 91,585 1,02,184 112
21 ODISHA 21,61,691 21,60,186 100
22 PUDUCHERRY 0 0 -
23 PUNJAB 8,70,120 7,34,725 84
24 RAJASTHAN 27,91,572 22,27,633 80
25 SIKKIM 26,375 26,376 100
26 TAMIL NADU 24,25,369 27,02,137 111
27 TELANGANA 12,96,051 13,14,745 101
28 TRIPURA 1,65,133 1,70,775 103
29 UTTARAKHAND 4,01,458 4,15,922 104
30 UTTAR PRADESH 97,25,820 96,08,004 99
31 WEST BENGAL 39,66,197 37,89,799 96
32 ANDAMAN AND NICOBAR ISLANDS 3,992 1792 45
33 CHANDIGARH 0 0 -
34 DADRA AND NAGAR HAVELI 11,147 10,580 95
35 DAMAN AND DIU 5,424 5,072 94
36 LAKSHADWEEP 1,522 1763 116

5,24,97,223 5,12,20,458 98

Very Good: (90% or above of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, BIHAR, CHHATTISGARH, DELHI,
GOA, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR, JHARKHAND,
KARNATAKA, KERALA, MADHYA PRADESH, MAHARASHTRA, MANIPUR, MEGHALAYA,
MIZORAM, NAGALAND, ODISHA, SIKKIM, TAMIL NADU, TELANGANA, TRIPURA,
UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, DADRA AND NAGAR HAVELI, DAMAN
AND DIU, LAKSHADWEEP

Good: (80% to below 90% of targets)

HARYANA, PUNJAB

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

Table - 5(D)

Food Security:National Food Security Act(Normal)-NFSA

Grand Total

38

0

20

40

60

80

100

120

140

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH

DE
LH

I
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
OD

IS
HA

PU
NJ

AB
RA

JA
ST

HA
N

SI
KK

IM
TA

MI
L

NA
DU

TE
LA

NG
AN

A
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/UTs

Food Security: National Food Security Act (Normal)
Off take

% Achievement of Target
During April 2017 - March 2018

Sl.
No.

State/UT
Name

Allocation of Food
Grains

(Tonnes)
April 2017-
March 2018

Off take
(Tonnes)

April 2017-
March 2018

Percentage of
offtake w.r.t.

Allocation of Food
Grains

(1) (2) (3) (4) (5)
1 ANDHRA PRADESH 22,068 21,265 96
2 ARUNACHAL PRADESH 32,862 32,258 98
3 ASSAM 69,380 64,029 92
4 BIHAR 0 0 -
5 CHHATTISGARH 0 0 -
6 DELHI 0 0 -
7 GOA 24,723 23,938 97
8 GUJARAT 0 0 -
9 HARYANA 0 0 -

10 HIMACHAL PRADESH 3,05,730 2,90,728 95
11 JAMMU AND KASHMIR 2,73,505 2,63,791 96
12 JHARKHAND 0 0 -
13 KARNATAKA 0 0 -
14 KERALA 3,99,530 4,04,089 101
15 MADHYA PRADESH 0 234 -
16 MAHARASHTRA 0 0 -
17 MANIPUR 0 0 -
18 MEGHALAYA 46,396 46,302 100
19 MIZORAM 19,823 17,813 90
20 NAGALAND 46,473 47,021 101
21 ODISHA 0 0 -
22 PUDUCHERRY 0 0 -
23 PUNJAB 0 0 -
24 RAJASTHAN 0 0 -
25 SIKKIM 17,949 17,357 97
26 TAMIL NADU 12,52,383 13,64,961 109
27 TELANGANA 41,949 11,708 28
28 TRIPURA 1,05,867 1,07,143 101
29 UTTARAKHAND 1,01,542 97,991 97
30 UTTAR PRADESH 0 0 -
31 WEST BENGAL 0 0 -
32 ANDAMAN AND NICOBAR ISLANDS 25,565 14,548 57
33 CHANDIGARH 0 0 -
34 DADRA AND NAGAR HAVELI 0 0 -
35 DAMAN AND DIU 0 0 -
36 LAKSHADWEEP 3,098 3,448 111

27,88,843 28,28,624 101

Very Good: (90% or above of targets)

Good: (80% to below 90% of targets)

ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, GOA, HIMACHAL PRADESH, JAMMU
AND KASHMIR, KERALA, MEGHALAYA, NAGALAND, SIKKIM, TAMIL NADU, TRIPURA,
UTTARAKHAND, LAKSHADWEEP

NAGALAND, RAJASTHAN

Table - 5(E)

Food Security:National Food Security Act(Tide Over)-NFSA

Grand Total

Poor:(Below 80% of targets)
TELANGANA, ANDAMAN AND NICOBAR ISLANDS

40

0

25

50

75

100

125

AN
DH

RA
 P

RA
DE

SH

AR
UN

AC
HA

L
PR

AD
ES

H

GO
A

HI
MA

CH
AL

 P
RA

DE
SH

JA
MM

U
AN

D
KA

SH
MI

R

KE
RA

LA

ME
GH

AL
AY

A

MI
ZO

RA
M

NA
GA

LA
ND

SI
KK

IM

TA
MI

L
NA

DU

TE
LA

NG
AN

A

TR
IP

UR
A

UT
TA

RA
KH

AN
D

AN
DA

MA
N

AN
D

NI
CO

BA
R

IS
LA

ND
S

LA
KS

HA
DW

EE
P

States/UTs

Food Security: National Food Security Act
(Tide Over)

Off take
% Achievement of Target

During April 2017 - March 2018

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 48,058 14,175 29
2 ARUNACHAL PRADESH 2,187 0 0
3 ASSAM 40,119 45,113 112
4 BIHAR 5,38,959 2,86,002 53
5 CHHATTISGARH 2,06,372 3,34,044 162
6 GOA - 7 -
7 GUJARAT 91,108 77,833 85
8 HARYANA 12,886 9,084 70
9 HIMACHAL PRADESH 2,511 3,168 126

10 JAMMU AND KASHMIR 21,752 531 2
11 JHARKHAND 1,59,052 1,60,692 101
12 KARNATAKA 52,284 41,004 78
13 KERALA 9,872 17,522 177
14 MADHYA PRADESH 3,89,532 6,34,225 163
15 MAHARASHTRA 1,50,934 1,47,614 98
16 MANIPUR - 885 -
17 MEGHALAYA 3,715 2,307 62
18 MIZORAM 1,794 940 52
19 NAGALAND - 13 -
20 ODISHA 3,40,498 3,89,966 115
21 PUDUCHERRY - 0 -
22 PUNJAB 6,615 783 12
23 RAJASTHAN 2,23,629 2,44,178 109
24 SIKKIM - 427 -
25 TAMIL NADU 1,30,214 115085 88
26 TELANGANA 19,715 0 0
27 TRIPURA 1,259 3183 253
28 UTTARAKHAND 4,915 6937 141
29 UTTAR PRADESH 3,96,594 773037 195
30 WEST BENGAL 3,74,629 5,58,588 149
31 ANDAMAN AND NICOBAR ISLANDS 262 0 0
32 DADRA AND NAGAR HAVELI 801 0 0
33 DAMAN AND DIU 27 0 0
34 LAKSHADWEEP - 0 -

32,30,293 38,67,343 120

Very Good: (90% or above of targets)

Grand Total

Poor: (Below 80% of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, BIHAR, HARYANA, JAMMU AND KASHMIR, KARNATAKA,
MEGHALAYA, MIZORAM, PUNJAB, TELANGANA, ANDAMAN AND NICOBAR ISLANDS, DADRA AND NAGAR
HAVELI, DAMAN AND DIU

Table - 6

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
Houses constructed

(Unit: Number)

GUJARAT, TAMIL NADU

ASSAM, CHHATTISGARH, HIMACHAL PRADESH, JHARKHAND, KERALA, MADHYA PRADESH,
MAHARASHTRA, ODISHA, RAJASTHAN, TRIPURA, UTTARAKHAND, UTTAR PRADESH, WEST BENGAL

Good: (80% to below 90% of targets)

Note: @ Figures received from M/o Rural Development have been considered

42

0

50

100

150

200

250

300

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH

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
ME

GH
AL

AY
A

MI
ZO

RA
M

OD
IS

HA
PU

NJ
AB

RA
JA

ST
HA

N
TA

MI
L

NA
DU

TE
LA

NG
AN

A
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

States/UTs

Rural Housing - Pradhan Mantri Awaas Yojana -
Grameen

Houses constructed
% Achievement of Target

During April 2017 - March 2018

Percent
 Target + Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 14,440 27,739 192
2 ARUNACHAL PRADESH 752 NR -
3 ASSAM 3,160 0 0
4 BIHAR 18,302 21,590 118
5 CHHATTISGARH 11,002 10,204 93
6 DELHI 28,080 0 0
7 GUJARAT 12,471 12,576 101
8 HARYANA 472 2948 625
9 HIMACHAL PRADESH 1,312 178 14

10 JAMMU AND KASHMIR 7,475 NR -
11 JHARKHAND 2,613 2,777 106
12 KARNATAKA 1,351 13,871 1027
13 KERALA 6,875 176 3
14 MADHYA PRADESH 3,933 NR -
15 MAHARASHTRA 46,646 8,079 $ 17
16 MANIPUR 8 162 2025
17 MEGHALAYA 588 112 19
18 MIZORAM 121 120 99
19 NAGALAND 1,454 NR -
20 ODISHA 3,948 24 1
21 PUDUCHERRY 224 NR -
22 PUNJAB 1,038 0 0
23 RAJASTHAN 10,486 10112 96
24 SIKKIM 33 0 0
25 TAMIL NADU 13,138 13,138 100
26 TELANGANA 9,883 5556 56
27 UTTARAKHAND 1,772 0 0
28 UTTAR PRADESH 18,197 13514 74
29 WEST BENGAL 13,194 1,06,279 806
30 CHANDIGARH 4,960 0 0
31 DADRA AND NAGAR HAVELI 96 0 0

2,38,024 2,49,155 105

Table - 7

EWS/LIG Houses in Urban Areas

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, ASSAM, DELHI, HIMACHAL PRADESH, JAMMU AND KASHMIR, KERALA, MADHYA
PRADESH, MAHARASHTRA, MEGHALAYA, MIZORAM, NAGALAND, ODISHA, PUDUCHERRY, PUNJAB,
SIKKIM, TELANGANA, UTTARAKHAND, UTTAR PRADESH, CHANDIGARH, DADRA AND NAGAR HAVELI

Houses constructed
(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, BIHAR, CHHATTISGARH, GUJARAT, HARYANA, JHARKHAND, KARNATAKA, MANIPUR,
MIZORAM, RAJASTHAN, TAMIL NADU, WEST BENGAL

Note: + Previous year targets have been repeated.
 NR Not Reported
 $ State has revised the figure downward

44

0

40

80

120

160

200

240

280

320

360

AN
DH

RA
 P

RA
DE

SH

AS
SA

M

BI
HA

R

CH
HA

TT
IS

GA
RH

DE
LH

I

GU
JA

RA
T

HA
RY

AN
A

HI
MA

CH
AL

 P
RA

DE
SH

JH
AR

KH
AN

D

KA
RN

AT
AK

A

KE
RA

LA

MA
HA

RA
SH

TR
A

MA
NI

PU
R

ME
GH

AL
AY

A

MI
ZO

RA
M

OD
IS

HA

PU
NJ

AB

RA
JA

ST
HA

N

SI
KK

IM

TA
MI

L
NA

DU

TE
LA

NG
AN

A

UT
TA

RA
KH

AN
D

UT
TA

R
PR

AD
ES

H

W
ES

T
BE

NG
AL

CH
AN

DI
GA

RH

DA
DR

A
AN

D
NA

GA
R

HA
VE

LI

States/UTs

EWS/LIG Houses in Urban Areas
Houses constructed
% Achievement of Target

During April 2017 - March 2018

1027
806

625

2025

Percent
 Target + Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 866 716 83
2 ARUNACHAL PRADESH 240 92 38
3 ASSAM 1,480 84 6
4 BIHAR 7,874 53 1
5 CHHATTISGARH 4,102 33 1
6 GOA 3 0 0
7 GUJARAT 10 3 30
8 HARYANA 339 15 4
9 HIMACHAL PRADESH 1,765 557 32

10 JAMMU AND KASHMIR 509 292 57
11 JHARKHAND 584 4 1
12 KARNATAKA 13,713 8099 59
13 KERALA 493 154 31
14 MADHYA PRADESH 88 39 44
15 MAHARASHTRA 2,452 528 22
16 MANIPUR 68 17 25
17 MEGHALAYA 136 56 41
18 MIZORAM 48 14 29
19 NAGALAND 52 68 131
20 ODISHA 11,539 1,193 10
21 PUDUCHERRY 7 0 0
22 PUNJAB 475 55 12
23 RAJASTHAN 1139 1841 162
24 SIKKIM 54 18 33
25 TAMIL NADU 3,962 2199 56
26 TELANGANA 998 214 21
27 TRIPURA 56 17 30
28 UTTARAKHAND 664 472 71
29 UTTAR PRADESH 1,431 1 0
30 WEST BENGAL 4,616 1,094 24
31 ANDAMAN AND NICOBAR ISLANDS 7 0 0

59,770 17,928 30

Table - 8(A)

Rural Areas: National Rural Drinking Water Programme (NRDWP)

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

Poor: (Below 80% of targets)
ARUNACHAL PRADESH, ASSAM, BIHAR, CHHATTISGARH, GOA, GUJARAT, HARYANA, HIMACHAL PRADESH,
JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, KERALA, MADHYA PRADESH, MAHARASHTRA,
MANIPUR, MEGHALAYA, MIZORAM, ODISHA, PUDUCHERRY, PUNJAB, SIKKIM, TAMIL NADU, TELANGANA,
TRIPURA, UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, ANDAMAN AND NICOBAR ISLANDS

Note: @ Figures received from Ministry of Drinking Water and Sanitation have been considered
 + Previous year targets have been repeated.

Partially Covered Habitations
(Unit: Number)

Grand Total

Very Good: (90% or above of targets)
NAGALAND, RAJASTHAN

46

0

50

100

150

200

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH 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
OD

IS
HA

PU
DU

CH
ER

RY
PU

NJ
AB

RA
JA

ST
HA

N
SI

KK
IM

TA
MI

L
NA

DU
TE

LA
NG

AN
A

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…

States/UTs

Rural Areas- National Rural Drinking Water
Programme (NRDWP)
Partially Covered Habitations

% Achievement of Target
During April 2017 - March 2018

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 258 15 6
2 ARUNACHAL PRADESH 8 2 25
3 ASSAM 465 131 28
4 BIHAR 1,389 29 2
5 CHHATTISGARH 806 25 3
6 GUJARAT 17 0 0
7 HARYANA 9 3 33
8 JAMMU AND KASHMIR 4 1 25
9 JHARKHAND 702 295 42

10 KARNATAKA 1,335 393 29
11 KERALA 70 38 54
12 MADHYA PRADESH 192 9 5
13 MAHARASHTRA 105 78 74
14 MEGHALAYA 7 0
15 NAGALAND 11 13 118
16 ODISHA 562 101 18
17 PUNJAB 301 227 75
18 RAJASTHAN 843 1076 128
19 TAMIL NADU 247 29 12
20 TELANGANA 126 1028 816
21 TRIPURA 368 51 14
22 UTTARAKHAND 4 1 25
23 UTTAR PRADESH 211 0 0
24 WEST BENGAL 960 1,921 200

9,000 5,466 61

Table - 8(B)

Rural Areas: National Rural Drinking Water Programme (NRDWP)

Poor:(Below 80% of targets)
ANDHRA PRADESH, ARUNACHAL PRADESH, ASSAM, BIHAR, CHHATTISGARH, GUJARAT, HARYANA, JAMMU
AND KASHMIR, JHARKHAND, KARNATAKA, KERALA, MADHYA PRADESH, MAHARASHTRA, MEGHALAYA,
ODISHA, PUNJAB, TAMIL NADU, TRIPURA, UTTARAKHAND, UTTAR PRADESH

Note: @ Figures received from Ministry of Drinking Water and Sanitation have been considered
 + Previous year targets have been repeated.

Coverage of quality affected habitations
(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
NAGALAND, RAJASTHAN, TELANGANA, WEST BENGAL

48

0

50

100

150

200

250

AN
DH

RA
 P

RA
DE

SH

AR
UN

AC
HA

L
PR

AD
ES

H

AS
SA

M

BI
HA

R

CH
HA

TT
IS

GA
RH

GU
JA

RA
T

HA
RY

AN
A

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

ME
GH

AL
AY

A

NA
GA

LA
ND

OD
IS

HA

PU
NJ

AB

RA
JA

ST
HA

N

TA
MI

L
NA

DU

TE
LA

NG
AN

A

TR
IP

UR
A

UT
TA

RA
KH

AN
D

UT
TA

R
PR

AD
ES

H

W
ES

T
BE

NG
AL

States/UTs

Rural Areas- National Rural Drinking Water
Programme (NRDWP)

Coverage of Water Quality Affected Habitations
% Achievement of Target

During April 2017 - March 2018

816

Sl.
No.

State/UT
Name

Individual
Household

latrines
constructed
(Number)

April 2017-
March 2018

(1) (2) (3)
1 ANDHRA PRADESH 22,25,158
2 ARUNACHAL PRADESH 41,468
3 ASSAM 8,16,442
4 BIHAR 34,34,483
5 CHHATTISGARH 14,05,066
6 DELHI -
7 GOA 0
8 GUJARAT 4,28,728
9 HARYANA 3,25,021

10 HIMACHAL PRADESH 10
11 JAMMU AND KASHMIR 5,81,275
12 JHARKHAND 12,04,499
13 KARNATAKA 14,34,949
14 KERALA 0
15 MADHYA PRADESH 23,54,197
16 MAHARASHTRA 22,54,243
17 MANIPUR 61,746
18 MEGHALAYA 87,141
19 MIZORAM 25,017
20 NAGALAND 19,238
21 ODISHA 8,16,389
22 PUDUCHERRY 7,933
23 PUNJAB 75,238
24 RAJASTHAN 21,29,631
25 SIKKIM 0
26 TAMIL NADU 22,06,026
27 TELANGANA 15,54,458
28 TRIPURA 33,551
29 UTTARAKHAND 43,084
30 UTTAR PRADESH 57,11,552
31 WEST BENGAL 10,06,495
32 ANDAMAN AND NICOBAR ISLANDS 17,556
33 CHANDIGARH 0
34 DADRA AND NAGAR HAVELI 24,295
35 DAMAN AND DIU 1,646
36 LAKSHADWEEP -

3,03,26,535

Table - 9

Sanitation Programme in Rural Areas
(Unit: Number)

Grand Total

Sl.
No.

State/UT
Name

Delivery in
institutions
(Number)

April 2017-
March 2018

(1) (2) (3)
1 ANDHRA PRADESH 6,96,850
2 ARUNACHAL PRADESH NR
3 ASSAM 0
4 BIHAR 16,35,477
5 CHHATTISGARH 4,20,494
6 DELHI NR
7 GOA 18,878
8 GUJARAT 10,72,647
9 HARYANA 490041

10 HIMACHAL PRADESH 66,947
11 JAMMU AND KASHMIR 1,63,812
12 JHARKHAND 4,32,222
13 KARNATAKA 8,53,829
14 KERALA 4,56,324
15 MADHYA PRADESH NR
16 MAHARASHTRA 15,81,013
17 MANIPUR 30,551
18 MEGHALAYA 45,748
19 MIZORAM 14,086
20 NAGALAND NR
21 ODISHA 5,69,896
22 PUDUCHERRY 36,210
23 PUNJAB 3,61,720
24 RAJASTHAN 13,71,998
25 SIKKIM 7,184
26 TAMIL NADU 8,99,338
27 TELANGANA 5,50,538
28 TRIPURA NR
29 UTTARAKHAND 1,13,399
30 UTTAR PRADESH 34,32,389
31 WEST BENGAL 12,59,783
32 ANDAMAN AND NICOBAR ISLANDS 1,013
33 CHANDIGARH 29,243
34 DADRA AND NAGAR HAVELI 8,253
35 DAMAN AND DIU 4,968
36 LAKSHADWEEP 1017

1,66,25,868
Note: NR Not Reported

Table - 10

Institutional Delivery
(Unit: Number)

Grand Total

Percent
 Target + Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 7,398 78,728 1064
2 ASSAM 2,132 1589 75
3 BIHAR 16,675 5,172 31
4 CHHATTISGARH 2,903 3,783 130
5 DELHI 1,365 NR -
6 GOA 47 NR -
7 GUJARAT 3,380 3,991 118
8 HARYANA 4,315 4895 113
9 HIMACHAL PRADESH 1,561 11,469 735

10 JAMMU AND KASHMIR 870 107 12
11 JHARKHAND 3,367 12,137 360
12 KARNATAKA 8,901 47,520 534
13 KERALA 2,879 750 $ 26
14 MADHYA PRADESH 10,614 NR -
15 MAHARASHTRA 11,085 5,882 53
16 MANIPUR 121 846 699
17 MEGHALAYA 8 NR -
18 MIZORAM 2 NR -
19 ODISHA 6,624 7,22,577 & 10908
20 PUDUCHERRY 191 155 81
21 PUNJAB 7,727 6,773 88
22 RAJASTHAN 11,264 19,483 173
23 SIKKIM 120 0 0
24 TAMIL NADU 13,129 23,260 177
25 TELANGANA 4,096 28773 702
26 TRIPURA 1,806 0 0
27 UTTARAKHAND 1,459 1482 102
28 UTTAR PRADESH 36,565 24,313 66
29 WEST BENGAL 19,974 23,511 118
30 CHANDIGARH 418 1467 351
31 DADRA AND NAGAR HAVELI 2 0 0
32 DAMAN AND DIU 2 0 0

1,81,000 10,28,663 568

SC families assisted under SCA to SCSP & NSFDC
(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
CHHATTISGARH, GUJARAT, HARYANA, HIMACHAL PRADESH, JHARKHAND, KARNATAKA, MANIPUR,
ODISHA, RAJASTHAN, TAMIL NADU, TELANGANA, UTTARAKHAND, WEST BENGAL, CHANDIGARH

Table - 11(A)

SC Families assisted

Good:(Between 80% to 90% targets)
ANDHRA PRADESH, PUDUCHERRY, PUNJAB

Poor:(Below 80% of targets)
ASSAM, BIHAR, JAMMU AND KASHMIR, KERALA, MAHARASHTRA, SIKKIM, TRIPURA, UTTAR PRADESH,
DADRA AND NAGAR HAVELI, DAMAN AND DIU

Note: + Previous year targets have been repeated
 & Exceptional high figure reported by the State
 $ State has revised the figure downward

52

0
50

100
150
200
250
300
350
400
450
500
550
600
650
700
750
800
850
900
950

1000
1050
1100
1150
1200

AN
DH

RA
 P

RA
DE

SH

AS
SA

M

BI
HA

R

CH
HA

TT
IS

GA
RH

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
HA

RA
SH

TR
A

MA
NI

PU
R

OD
IS

HA

PU
DU

CH
ER

RY

PU
NJ

AB

RA
JA

ST
HA

N

SI
KK

IM

TA
MI

L
NA

DU

TE
LA

NG
AN

A

TR
IP

UR
A

UT
TA

RA
KH

AN
D

UT
TA

R
PR

AD
ES

H

W
ES

T
BE

NG
AL

CH
AN

DI
GA

RH

DA
DR

A
AN

D
NA

GA
R

HA
VE

LI

DA
MA

N
AN

D
DI

U

States/UTs

SC Families Assisted under SCA to SCSP & NSFDC
% Achievement of Target

During April 2017 - March 2018

10908

Sl.
No.

State/UT
Name

SC students
assisted under

post matric
scholarship
(Number)

April 2017-
March 2018

(1) (2) (3)
1 ANDHRA PRADESH 2,64,292
2 ASSAM 27,231
3 BIHAR NR
4 CHHATTISGARH 29,747
5 DELHI NR
6 GOA NA
7 GUJARAT 0
8 HARYANA 72,022
9 HIMACHAL PRADESH NR

10 JAMMU AND KASHMIR 11,040
11 JHARKHAND 20,177
12 KARNATAKA 11,87,615
13 KERALA 94,937
14 MADHYA PRADESH 0
15 MAHARASHTRA 4,03,203
16 MANIPUR NR
17 MEGHALAYA NR
18 ODISHA 0
19 PUDUCHERRY 7,338
20 PUNJAB 396169
21 RAJASTHAN 1,92,488
22 SIKKIM 0
23 TAMIL NADU 4,25,273
24 TELANGANA 2,12,706
25 TRIPURA 0
26 UTTARAKHAND 69504
27 UTTAR PRADESH 1,68,742
28 WEST BENGAL 6,18,647
29 CHANDIGARH NR
30 DAMAN AND DIU 156

42,01,287
Note: NR Not Reported
 NA Not applicable

(Unit: Number)

Grand Total

Table - 11(B)

SC families assisted - SC students assisted under post matric
scholarship

Percent
 Target Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 257 257 100
2 ARUNACHAL PRADESH 98 98 100
3 ASSAM 231 231 100
4 BIHAR 544 544 100
5 CHHATTISGARH 220 220 100
6 DELHI 95 95 100
7 GOA 11 12 109
8 GUJARAT 336 336 100
9 HARYANA 148 148 100

10 HIMACHAL PRADESH 78 78 100
11 JAMMU AND KASHMIR 141 141 100
12 JHARKHAND 224 224 100
13 KARNATAKA 204 204 100
14 KERALA 258 258 100
15 MADHYA PRADESH 453 453 100
16 MAHARASHTRA 553 553 100
17 MANIPUR 43 43 100
18 MEGHALAYA 41 41 100
19 MIZORAM 27 27 100
20 NAGALAND 60 59 98
21 ODISHA 338 338 100
22 PUDUCHERRY 5 5 100
23 PUNJAB 155 155 100
24 RAJASTHAN 304 304 100
25 SIKKIM 13 13 100
26 TAMIL NADU 434 434 100
27 TELANGANA 149 149 100
28 TRIPURA 56 56 100
29 UTTARAKHAND 105 105 100
30 UTTAR PRADESH 897 896 100
31 WEST BENGAL 576 576 100
32 ANDAMAN AND NICOBAR ISLANDS 5 5 100
33 CHANDIGARH 3 3 100
34 DADRA AND NAGAR HAVELI 2 2 100
35 DAMAN AND DIU 2 2 100
36 LAKSHADWEEP 9 9 100

7,075 7,074 100

Table - 12

Universalization of ICDS Scheme
ICDS Blocks Operational (Cumulative)

(Unit: Number)

Grand Total

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

55

0

10

20

30

40

50

60

70

80

90

100

110

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH

DE
LH

I
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
OD

IS
HA

PU
DU

CH
ER

RY
PU

NJ
AB

RA
JA

ST
HA

N
SI

KK
IM

TA
MI

L
NA

DU
TE

LA
NG

AN
A

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
CH

AN
DI

GA
RH

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/UTs

Universalization of ICDS Scheme
ICDS Blocks Operational (Cumulative)

% Achievement of Target
During April 2017 - March 2018

Percent
 Target Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 55,607 55,606 100
2 ARUNACHAL PRADESH 6,225 6,225 100
3 ASSAM 62,153 62,153 100
4 BIHAR 1,15,009 91,677 80
5 CHHATTISGARH 52,474 50,540 96
6 DELHI 11,150 10,897 98
7 GOA 1,262 1,258 100
8 GUJARAT 53,029 53,029 100
9 HARYANA 25,962 25,962 100

10 HIMACHAL PRADESH 18,925 18,925 100
11 JAMMU AND KASHMIR 31,938 29,267 92
12 JHARKHAND 38,432 38,432 100
13 KARNATAKA 65,911 65,911 100
14 KERALA 33,318 33,115 99
15 MADHYA PRADESH 97,135 91,814 95
16 MAHARASHTRA 1,10,486 97,404 88
17 MANIPUR 11,510 11,510 100
18 MEGHALAYA 5,896 5,895 100
19 MIZORAM 2,244 2,244 100
20 NAGALAND 3,980 3,455 87
21 ODISHA 74,154 72,587 98
22 PUDUCHERRY 855 788 92
23 PUNJAB 27,314 27,125 99
24 RAJASTHAN 62,010 61,044 98
25 SIKKIM 1,308 1,296 99
26 TAMIL NADU 54,439 54,439 100
27 TELANGANA 35,700 35,612 100
28 TRIPURA 10,145 10,145 100
29 UTTARAKHAND 20,067 19,903 99
30 UTTAR PRADESH 1,90,145 1,88,081 99
31 WEST BENGAL 1,19,481 1,15,318 97
32 ANDAMAN AND NICOBAR ISLANDS 720 720 100
33 CHANDIGARH 500 450 90
34 DADRA AND NAGAR HAVELI 302 303 100
35 DAMAN AND DIU 107 102 95
36 LAKSHADWEEP 107 107 100

14,00,000 13,43,339 96

Table - 13

Functional Anganwadis
Anganwadis Functional (Cumulative)

(Unit: Number)

Grand Total

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

Good:(Between 80% to 90% targets)
MAHARASHTRA, NAGALAND

Poor:(Below 80% of targets)
BIHAR

57

0

10

20

30

40

50

60

70

80

90

100

110

AN
DH

RA
 P

RA
DE

SH
AR

UN
AC

HA
L

PR
AD

ES
H

AS
SA

M
BI

HA
R

CH
HA

TT
IS

GA
RH

DE
LH

I
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
OD

IS
HA

PU
DU

CH
ER

RY
PU

NJ
AB

RA
JA

ST
HA

N
SI

KK
IM

TA
MI

L
NA

DU
TE

LA
NG

AN
A

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
CH

AN
DI

GA
RH

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/UTs

Functional Anganwadis
(Cumulative)

% Achievement of Target
During April 2017 - March 2018

Sl.
No.

State/UT
Name

Poor Families
assisted

(Number)
April 2017-
March 2018

(1) (2) (3)
1 ANDHRA PRADESH 7,33,945
2 ARUNACHAL PRADESH NR
3 ASSAM 458 $
4 BIHAR NA
5 CHHATTISGARH 0
6 DELHI 0
7 GOA NR
8 GUJARAT 14,051
9 HARYANA 1071

10 HIMACHAL PRADESH NR
11 JAMMU AND KASHMIR 2059
12 JHARKHAND 970
13 KARNATAKA 4,444
14 KERALA 2051 $
15 MADHYA PRADESH 0
16 MAHARASHTRA 6,570
17 MANIPUR NA
18 MEGHALAYA 129
19 MIZORAM NR
20 NAGALAND 0
21 ODISHA 282
22 PUDUCHERRY NR
23 PUNJAB 0
24 RAJASTHAN 15,093
25 SIKKIM 0
26 TAMIL NADU 7,216
27 TELANGANA 17,790
28 TRIPURA 0
29 UTTARAKHAND 0
30 UTTAR PRADESH 2419
31 WEST BENGAL 7,01,662
32 ANDAMAN AND NICOBAR ISLANDS 0
33 CHANDIGARH 588
34 DADRA AND NAGAR HAVELI 0
35 DAMAN AND DIU 0

15,10,669
Note: NR Not Reported
 NA Not applicable

Table - 14

No. of Urban poor families assisted under Seven Point Charter
(Unit: Number)

Grand Total

Percent
 Target Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 2,38,390 2,29,409 96
2 ARUNACHAL PRADESH 210 NR -
3 ASSAM 40 0 0
4 BIHAR 67,860 35,114 52
5 CHHATTISGARH 93,440 26,037 28
6 DELHI 1,270 NR -
7 GOA 175 15 9
8 GUJARAT 1,60,405 1,77,148 110
9 HARYANA 41,210 17000 41

10 HIMACHAL PRADESH 15,000 9,200 61
11 JAMMU AND KASHMIR 9,340 11,371 122
12 JHARKHAND 5,370 22,729 423
13 KARNATAKA 68,275 62,108 91
14 KERALA 2,900 1,923 $ 66
15 MADHYA PRADESH 50,230 NR -
16 MAHARASHTRA 1,20,315 37,393 31
17 MANIPUR 10,770 6,442 60
18 MEGHALAYA 7,170 2,743 38
19 MIZORAM 4,070 4,020 99
20 NAGALAND 1,050 NR -
21 ODISHA 1,62,410 3,82,364 235
22 PUDUCHERRY 65 63 97
23 PUNJAB 6,505 6,845 105
24 RAJASTHAN 42,000 43,873 104
25 SIKKIM 3,410 365 11
26 TAMIL NADU 61,865 33,147 54
27 TELANGANA 1,58,520 4,89,673 309
28 TRIPURA 11,675 4,858 42
29 UTTARAKHAND 18,785 21,397 114
30 UTTAR PRADESH 1,00,705 51,513 51
31 WEST BENGAL 7,490 10,653 142
32 ANDAMAN AND NICOBAR ISLANDS 1,205 713 59
33 CHANDIGARH 155 176 114
34 DADRA AND NAGAR HAVELI 215 200 93
35 DAMAN AND DIU 5 15 300
36 LAKSHADWEEP 10 0 0

14,72,510 16,88,507 115

Table - 15(A)

Afforestation (Public and Forest Lands)

Good:(Between 80% to 90% targets)

Poor:(Below 80% of targets)
ASSAM, BIHAR, CHHATTISGARH, GOA, HARYANA, HIMACHAL PRADESH, KERALA, MAHARASHTRA,
MANIPUR, MEGHALAYA, SIKKIM, TAMIL NADU, TRIPURA, UTTAR PRADESH, ANDAMAN AND NICOBAR
ISLANDS, LAKSHADWEEP

Area Covered under Plantation
(Unit: Hectares)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, GUJARAT, JAMMU AND KASHMIR, JHARKHAND, KARNATAKA, MIZORAM, ODISHA,
PUDUCHERRY, PUNJAB, RAJASTHAN, TELANGANA, UTTARAKHAND, WEST BENGAL, CHANDIGARH, DADRA
AND NAGAR HAVELI, DAMAN AND DIU

Note: NR Not Reported
 $ State has revised the figure downward

60

0

50

100

150

200

250

300

350

400

450

AN
DH

RA
 P

RA
DE

SH
AS

SA
M

BI
HA

R
CH

HA
TT

IS
GA

RH 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
HA

RA
SH

TR
A

MA
NI

PU
R

ME
GH

AL
AY

A
MI

ZO
RA

M
OD

IS
HA

PU
DU

CH
ER

RY
PU

NJ
AB

RA
JA

ST
HA

N
SI

KK
IM

TA
MI

L
NA

DU
TE

LA
NG

AN
A

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
CH

AN
DI

GA
RH

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/UTs

Afforestation (Public and Forest Lands)
Area Covered under Plantation

% Achievement of Target
During April 2017 - March 2018

Percent
 Target Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 15,49,54,000 21,15,50,000 137
2 ARUNACHAL PRADESH 1,37,000 NR -
3 ASSAM 26,000 0 0
4 BIHAR 4,41,09,000 2,28,24,000 52
5 CHHATTISGARH 6,07,36,000 5,98,74,000 99
6 DELHI 8,26,000 NR -
7 GOA 1,14,000 12,000 11
8 GUJARAT 10,42,63,000 11,77,56,000 113
9 HARYANA 2,67,87,000 16583000 62
10 HIMACHAL PRADESH 97,50,000 91,81,501 94
11 JAMMU AND KASHMIR 60,71,000 59,63,000 98
12 JHARKHAND 34,91,000 1,59,95,457 458
13 KARNATAKA 4,43,79,000 4,65,08,000 105
14 KERALA 18,85,000 34,41,496 183
15 MADHYA PRADESH 3,26,50,000 NR -
16 MAHARASHTRA 7,82,05,000 368 0
17 MANIPUR 70,01,000 64,60,878 92
18 MEGHALAYA 46,61,000 13,07,833 28
19 MIZORAM 26,46,000 24,81,000 94
20 NAGALAND 6,83,000 NR -
21 ODISHA 10,55,67,000 3,12,00,000 30
22 PUDUCHERRY 42,000 40,900 97
23 PUNJAB 42,28,000 44,50,000 105
24 RAJASTHAN 2,73,00,000 3,00,66,500 110
25 SIKKIM 22,17,000 2,36,874 11
26 TAMIL NADU 4,02,12,000 2,15,45,888 54
27 TELANGANA 10,30,38,000 34,07,94,000 331
28 TRIPURA 75,89,000 31,58,000 42
29 UTTARAKHAND 1,22,10,000 1,89,07,000 155
30 UTTAR PRADESH 6,54,58,000 5,89,91,664 90
31 WEST BENGAL 48,69,000 4,29,68,598 882
32 ANDAMAN AND NICOBAR ISLANDS 7,83,000 1,62,372 21
33 CHANDIGARH 1,01,000 1,23,086 122
34 DADRA AND NAGAR HAVELI 1,40,000 455000 325
35 DAMAN AND DIU 3,000 62,089& 2070
36 LAKSHADWEEP 7,000 0 0

95,71,38,000 1,07,31,00,504 112

Table - 15(B)

Afforestation (Public and Forest Lands)

Poor:(Below 80% of targets)
ASSAM, BIHAR, GOA, HARYANA, MAHARASHTRA, MEGHALAYA, ODISHA, SIKKIM, TAMIL NADU, TRIPURA,
ANDAMAN AND NICOBAR ISLANDS, LAKSHADWEEP

Seedlings planted
(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, CHHATTISGARH, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR,
JHARKHAND, KARNATAKA, KERALA, MANIPUR, MIZORAM, PUDUCHERRY, PUNJAB, RAJASTHAN,
TELANGANA, UTTARAKHAND, UTTAR PRADESH, WEST BENGAL, CHANDIGARH, DADRA AND NAGAR
HAVELI, DAMAN AND DIU

Note: NR Not Reported
 & Exceptional high figure reported by the State

62

0

50

100

150

200

250

300

350

400

450

500

A
N

D
H

R
A

 P
R

A
D

E
S

H

A
S

S
A

M

B
IH

A
R

C
H

H
A

TT
IS

G
A

R
H

G
O

A

G
U

JA
R

A
T

H
A

R
Y

A
N

A

H
IM

A
C

H
A

L
P

R
A

D
E

S
H

JA
M

M
U

 A
N

D
 K

A
S

H
M

IR

JH
A

R
K

H
A

N
D

K
A

R
N

A
TA

K
A

K
E

R
A

LA

M
A

H
A

R
A

S
H

TR
A

M
A

N
IP

U
R

M
E

G
H

A
LA

Y
A

M
IZ

O
R

A
M

O
D

IS
H

A

P
U

D
U

C
H

E
R

R
Y

P
U

N
JA

B

R
A

JA
S

TH
A

N

S
IK

K
IM

TA
M

IL
 N

A
D

U

TE
LA

N
G

A
N

A

TR
IP

U
R

A

U
TT

A
R

A
K

H
A

N
D

U
TT

A
R

 P
R

A
D

E
S

H

W
E

S
T

B
E

N
G

A
L

A
N

D
A

M
A

N
 A

N
D

 N
IC

O
B

A
R

 IS
LA

N
D

S

C
H

A
N

D
IG

A
R

H

D
A

D
R

A
 A

N
D

 N
A

G
A

R
 H

A
V

E
LI

D
A

M
A

N
 A

N
D

 D
IU

LA
K

S
H

A
D

W
E

E
P

States/UTs

Afforestation (Public and Forest Lands)
Seedlings planted
% Achievement of Target

During April 2017 - March 2018

882

2070

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 500 154 31
2 ARUNACHAL PRADESH 1,000 1132 113
3 ASSAM 2,000 1618 81
4 BIHAR 5,600 5,227 93
5 CHHATTISGARH 1,600 1901 119
6 GOA - 0 -
7 GUJARAT 50 50 100
8 HARYANA 50 38 76
9 HIMACHAL PRADESH 1,700 1777 105
10 JAMMU AND KASHMIR 1,800 1805 100
11 JHARKHAND 4,500 4,525 101
12 KARNATAKA 66 59 89
13 KERALA 434 374 86
14 MADHYA PRADESH 5,200 5,222 100
15 MAHARASHTRA 900 570 63
16 MANIPUR 1,000 731 73
17 MEGHALAYA 450 150 33
18 MIZORAM 500 237 47
19 NAGALAND 50 85 170
20 ODISHA 7,000 7,176 103
21 PUNJAB 950 852 90
22 RAJASTHAN 3,200 3,261 102
23 SIKKIM 400 419 105
24 TAMIL NADU 1,500 1612 107
25 TELANGANA 400 303 76
26 TRIPURA 650 313 48
27 UTTARAKHAND 1,500 1839 123
28 UTTAR PRADESH 4,500 4106 91
29 WEST BENGAL 3,500 3213 92

51,000 48,749 96

Table - 16

Rural roads - PMGSY
Length of road constructed

(Unit: Kilometer)

Grand Total

Very Good:(90% or above of targets)
ARUNACHAL PRADESH, BIHAR, CHHATTISGARH, GUJARAT, HIMACHAL PRADESH, JAMMU AND KASHMIR,
JHARKHAND, MADHYA PRADESH, NAGALAND, ODISHA, RAJASTHAN, SIKKIM, TAMIL NADU,
UTTARAKHAND, UTTAR PRADESH, WEST BENGAL

Poor:(Below 80% of targets)
ANDHRA PRADESH, HARYANA, MAHARASHTRA, MANIPUR, MEGHALAYA, MIZORAM, TELANGANA,
TRIPURA

Good:(Between 80% to 90% targets)
ASSAM, KARNATAKA, KERALA, PUNJAB

Note: @ Figures received from M/o Rural Development have been considered

64

0

50

100

150

200

A
N

D
H

R
A

 P
R

A
D

E
S

H

A
R

U
N

A
C

H
A

L
P

R
A

D
E

S
H

A
S

S
A

M

B
IH

A
R

C
H

H
A

TT
IS

G
A

R
H

G
U

JA
R

A
T

H
A

R
Y

A
N

A

H
IM

A
C

H
A

L
P

R
A

D
E

S
H

JA
M

M
U

 A
N

D
 K

A
S

H
M

IR

JH
A

R
K

H
A

N
D

K
A

R
N

A
TA

K
A

K
E

R
A

LA

M
A

D
H

Y
A

 P
R

A
D

E
S

H

M
A

H
A

R
A

S
H

TR
A

M
A

N
IP

U
R

M
E

G
H

A
LA

Y
A

M
IZ

O
R

A
M

N
A

G
A

LA
N

D

O
D

IS
H

A

P
U

N
JA

B

R
A

JA
S

TH
A

N

S
IK

K
IM

TA
M

IL
 N

A
D

U

TE
LA

N
G

A
N

A

TR
IP

U
R

A

U
TT

A
R

A
K

H
A

N
D

U
TT

A
R

 P
R

A
D

E
S

H

W
E

S
T

B
E

N
G

A
L

States/UTs

Rural Roads - PMGSY
Length of Road Constructed

% Achievement of Target
During April 2017 - March 2018

Percent
 Target Achievement @ Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ARUNACHAL PRADESH 1,229 854 69
2 ASSAM 628 572 91
3 BIHAR 437 332 76
4 CHHATTISGARH 381 348 91
5 JAMMU AND KASHMIR 102 35 34
6 JHARKHAND 617 613 99
7 KARNATAKA 25 25 100
8 MADHYA PRADESH 52 44 85
9 MANIPUR 80 77 96
10 MEGHALAYA 230 217 94
11 MIZORAM 18 14 78
12 NAGALAND 4 2 50
13 ODISHA 616 545 88
14 RAJASTHAN 1 1 100
15 UTTARAKHAND 58 43 74
16 UTTAR PRADESH 9 9 100
17 WEST BENGAL 5 5 100

4,492 3,736 83

Table - 17

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
Villages electrified

(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ASSAM, CHHATTISGARH, JHARKHAND, KARNATAKA, MANIPUR, MEGHALAYA, RAJASTHAN, UTTAR
PRADESH, WEST BENGAL

Poor:(Below 80% of targets)
ARUNACHAL PRADESH, BIHAR, JAMMU AND KASHMIR, MIZORAM, NAGALAND, UTTARAKHAND

MADHYA PRADESH, ODISHA

Note: @ Figures received from M/o Power have been considered

66

0

50

100

A
R

U
N

A
C

H
A

L
P

R
A

D
E

S
H

A
S

S
A

M

B
IH

A
R

C
H

H
A

TT
IS

G
A

R
H

JA
M

M
U

 A
N

D
 K

A
S

H
M

IR

JH
A

R
K

H
A

N
D

K
A

R
N

A
TA

K
A

M
A

D
H

Y
A

 P
R

A
D

E
S

H

M
A

N
IP

U
R

M
E

G
H

A
LA

Y
A

M
IZ

O
R

A
M

N
A

G
A

LA
N

D

O
D

IS
H

A

R
A

JA
S

TH
A

N

U
TT

A
R

A
K

H
A

N
D

U
TT

A
R

 P
R

A
D

E
S

H

W
E

S
T

B
E

N
G

A
L

States/UTs

Deendayal Upadhyaya Gram Jyoti Yojana-DDUGJY
Villages electrified

% Achievement of Target
During April 2017 - March 2018

Percent
 Target Achievement Achievement

Sl.
No.

State/UT
Name

2017-2018 April 2017-
March 2018

April 2017-
March 2018

(1) (2) (3) (4) (4)/(3)
1 ANDHRA PRADESH 24,852 63,411 255
2 BIHAR 2,764 NR -
3 CHHATTISGARH 21,000 18,029 86
4 GOA 200 196 98
5 GUJARAT 44,500 1,07,681 242
6 HARYANA 8,800 8933 102
7 HIMACHAL PRADESH 1,296 2,421 187
8 JHARKHAND 22,000 8,205 37
9 KARNATAKA 38,602 82,404 213
10 KERALA 12,000 12,907$ 108
11 MADHYA PRADESH 17,237 NR -
12 MAHARASHTRA - 66,174 -
13 MEGHALAYA 30 NR -
14 ODISHA 1,190 13,103 1101
15 PUDUCHERRY 35 35 100
16 PUNJAB 1,50,000 12,656 8
17 RAJASTHAN 30,000 57,461 192
18 TAMIL NADU 10,000 30,835 308
19 TELANGANA 25,148 82,934 330
20 UTTARAKHAND 700 1785 255
21 UTTAR PRADESH 22,058 24,919 113
22 WEST BENGAL 422 2,018 478
23 DAMAN AND DIU 25 27 108

4,32,859 5,96,134 138

Pumps sets energized
(Unit: Number)

Grand Total

Very Good:(90% or above of targets)
ANDHRA PRADESH, GOA, GUJARAT, HARYANA, HIMACHAL PRADESH, KARNATAKA, KERALA, ODISHA,
PUDUCHERRY, RAJASTHAN, TAMIL NADU, TELANGANA, UTTARAKHAND, UTTAR PRADESH, WEST BENGAL,
DAMAN AND DIU

Table - 18

Energising pump sets

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

Poor:(Below 80% of targets)
BIHAR, JHARKHAND, MADHYA PRADESH, MEGHALAYA, PUNJAB, DADRA AND NAGAR HAVELI

Note: NR Not Reported
 $ State has revised the figure downward
 + Previous year targets have been repeated for States/Uts other than Andhra Pradesh, Gujarat, Himachal Pradesh and Tamil Nadu.

68

0

50

100

150

200

250

300

350

400

A
N

D
H

R
A

 P
R

A
D

E
S

H

C
H

H
A

TT
IS

G
A

R
H

G
O

A

G
U

JA
R

A
T

H
A

R
Y

A
N

A

H
IM

A
C

H
A

L
P

R
A

D
E

S
H

JH
A

R
K

H
A

N
D

K
A

R
N

A
TA

K
A

K
E

R
A

LA

O
D

IS
H

A

P
U

D
U

C
H

E
R

R
Y

P
U

N
JA

B

R
A

JA
S

TH
A

N

TA
M

IL
 N

A
D

U

TE
LA

N
G

A
N

A

U
TT

A
R

A
K

H
A

N
D

U
TT

A
R

 P
R

A
D

E
S

H

W
E

S
T

B
E

N
G

A
L

D
A

M
A

N
 A

N
D

 D
IU

D
A

D
R

A
 A

N
D

 N
A

G
A

R
 H

A
V

E
LI

States/UTs

Energising Pump sets
Pumps sets energized
% Achievement of Target

During April 2017 - March 2018

1101

478

Sl.
No.

State/UT
Name

Electricity
demanded

(Million Units)
April 2017-
March 2018

Electricity
supplied

(Million Units)
April 2017-
March 2018

Shortage observed
(Million Units)

April 2017-
March 2018

Percentage of
Electricity
Supplied

(1) (2) (3) (4) (5) (6)
1 ANDHRA PRADESH 58,384 58,288 96 100
2 ARUNACHAL PRADESH 799 788 11 99
3 ASSAM 9,094 8,779 315 97
4 BIHAR 27,019 26,603 416 98
5 CHHATTISGARH 25,916 25,832 84 100
6 DELHI 31,826 31,806 20 100
7 GOA 4,117 4,117 0 100
8 GUJARAT 1,09,984 1,09,973 11 100
9 HARYANA 50,775 50,775 0 100
10 HIMACHAL PRADESH 9,399 9,346 53 99
11 JAMMU AND KASHMIR 18,808 15,050 3,758 80
12 JHARKHAND 7,907 7,753 154 98
13 KARNATAKA 67,869 67,701 168 100
14 KERALA 25,002 24,917 85 100
15 MADHYA PRADESH 69,925 69,925 0 100
16 MAHARASHTRA 1,49,761 1,49,531 230 100
17 MANIPUR 874 827 47 95
18 MEGHALAYA 1557 1553 4 100
19 MIZORAM 497 488 9 98
20 NAGALAND 794 774 20 97
21 ODISHA 28,802 28,706 96 100
22 PUDUCHERRY 2668 2661 7 100
23 PUNJAB 54,812 54,812 0 100
24 RAJASTHAN 71,194 70,603 591 99
25 SIKKIM 485 484 1 100
26 TAMIL NADU 1,06,006 1,05,839 167 100
27 TELANGANA 60,319 60,235 84 100
28 TRIPURA 2602 2553 49 98
29 UTTARAKHAND 13,457 13,426 31 100
30 UTTAR PRADESH 1,20,052 1,18,303 1,749 99
31 WEST BENGAL 50,760 50,569 191 100
32 ANDAMAN AND NICOBAR ISLANDS 328 299 29 91
33 CHANDIGARH 1610 1601 9 99
34 DADRA AND NAGAR HAVELI 6,168 6,168 0 100
35 DAMAN AND DIU 2534 2534 0 100
36 LAKSHADWEEP 47 47 0 100

11,92,151 11,83,666 8,485 99Grand Total

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

Good:(Between 80% to 90% targets)
JAMMU AND KASHMIR

Table - 19

Supply of Electricity

70

0

10

20

30

40

50

60

70

80

90

100

110

A
N

D
H

R
A

 P
R

A
D

E
S

H
A

R
U

N
A

C
H

A
L

P
R

A
D

E
S

H
A

S
S

A
M

B
IH

A
R

C
H

H
A

TT
IS

G
A

R
H

D
E

LH
I

G
O

A
G

U
JA

R
A

T
H

A
R

Y
A

N
A

H
IM

A
C

H
A

L
P

R
A

D
E

S
H

JA
M

M
U

 A
N

D
 K

A
S

H
M

IR
JH

A
R

K
H

A
N

D
K

A
R

N
A

TA
K

A
K

E
R

A
LA

M
A

D
H

Y
A

 P
R

A
D

E
S

H
M

A
H

A
R

A
S

H
TR

A
M

A
N

IP
U

R
M

E
G

H
A

LA
Y

A
M

IZ
O

R
A

M
N

A
G

A
LA

N
D

O
D

IS
H

A
P

U
D

U
C

H
E

R
R

Y
P

U
N

JA
B

R
A

JA
S

TH
A

N
S

IK
K

IM
TA

M
IL

 N
A

D
U

TE
LA

N
G

A
N

A
TR

IP
U

R
A

U
TT

A
R

A
K

H
A

N
D

U
TT

A
R

 P
R

A
D

E
S

H
W

E
S

T
B

E
N

G
A

L
A

N
D

A
M

A
N

 A
N

D
 N

IC
O

B
A

R
…

C
H

A
N

D
IG

A
R

H
D

A
D

R
A

 A
N

D
 N

A
G

A
R

 H
A

V
E

LI
D

A
M

A
N

 A
N

D
 D

IU
LA

K
S

H
A

D
W

E
E

P

States/UTs

Supply of Electricity
Electricity supplied
% Achievement of Target

During April 2017 - March 2018

TWENTY POINT PROGRAMME - 2006

PART - II I

 STATE-WISE PERFORMANCE

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 2,99,589
2 01A02 Employment generated {Number} ** 21,53,12,000
3 01A03 Wages given {Rupees} ** 31,59,87,00,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
1,08,400 0 0

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

25,000 0 0

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

4,500 0 0

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
**

NR
12 04B02 Agriculture and Farm Workers: Irregularities

detected {Number}
**

NR
13 04B03 Agriculture and Farm Workers: Irregularities

rectified {Number}
**

NR
14 04B04 Agriculture and Farm Workers: Claims filed

{Number}
**

NR
15 04B05 Agriculture and Farm Workers: Claims settled

{Number}
**

NR
16 04B06 Agriculture and Farm Workers: Prosecution cases

Pending {Number}
**

NR
17 04B07 Agriculture and Farm Workers: Prosecution cases

filed {Number}
**

NR
18 04B08 Agriculture and Farm Workers: Prosecution cases

decided {Number}
**

NR
19 04B10 Agriculture and Farm Workers: Others {Number} **

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

20 05A02 Off take {Tonnes} 18,71,844 18,99,650 101

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 18,49,776 18,78,385 102

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 22,068 21,265 96

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 48,058 14,175 29

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 14,440 27,739 192

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 866 716 83
26 07A04 Coverage of quality affected habitations {Number} 258 15 6

Sanitation Programme in Rural Areas

ANDHRA PRADESH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

ANDHRA PRADESH

27 08D01 Individual Household latrines constructed {Number} ** 22,25,158

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 6,96,850

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
7,398 78,728 1064

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 2,64,292

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 257 257 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 55,607 55,606 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 7,33,945

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 2,38,390 2,29,409 96
35 15A02 Seedlings planted {Number} 15,49,54,000 21,15,50,000 137

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 500 154 31

Energising pump sets
38 18D01 Pumps sets energized {Number} 24,852 63,411 255

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 58,384 58,288 100

Poor(Below 80% of targets)

01F01, 01F02, 01F03, 06A01, 07A04, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 06B01, 10A02, 12A01, 12B01, 15A01, 15A02, 18D01, 18E02

Good(Between 80% to 90% targets)
07A03

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NR
2 01A02 Employment generated {Number} ** NR
3 01A03 Wages given {Rupees} ** NR

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
1,771 1020 58

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,231 402 33

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

465 36 8

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 88,992 88,693 100

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 56,130 56,436 101

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 32,862 32,258 98

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 2,187 0 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 752 NR -

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 240 92 38
26 07A04 Coverage of quality affected habitations {Number} 8 2 25

Sanitation Programme in Rural Areas

ARUNACHAL PRADESH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

ARUNACHAL PRADESH

27 08D01 Individual Household latrines constructed {Number} ** 41,468

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 98 98 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 6,225 6,225 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 210 NR -
35 15A02 Seedlings planted {Number} 1,37,000 NR -

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1,000 1132 113

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 1,229 854 69

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 799 788 99

01F01, 01F02, 01F03, 06A01, 07A03, 07A04, 18B01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 12A01, 12B01, 17A01, 18E02

Poor(Below 80% of targets)

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,11,860
2 01A02 Employment generated {Number} ** 4,82,52,000
3 01A03 Wages given {Rupees} ** 9,27,65,24,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
26,520 43,955 166

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

23,100 30,714 133

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

12,000 13,581 113

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 16,95,132 16,90,593 100

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 16,25,752 16,26,565 100

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 69,380 64,029 92

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 40,119 45,113 112

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 3,160 0 0

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 1,480 84 6
26 07A04 Coverage of quality affected habitations {Number} 465 131 28

Sanitation Programme in Rural Areas

ASSAM

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

ASSAM

27 08D01 Individual Household latrines constructed {Number} ** 8,16,442

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 0

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2,132 1589 75

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 27,231

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 231 231 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 62,153 62,153 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 458

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 40 0 0
35 15A02 Seedlings planted {Number} 26,000 0 0

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 2,000 1618 81

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 628 572 91

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 9,094 8,779 97

06B01, 07A03, 07A04, 10A02, 15A01, 15A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 05F02, 06A01, 12A01, 12B01, 18B01, 18E02

Poor(Below 80% of targets)

Good(Between 80% to 90% targets)
17A01

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 2,76,653
2 01A02 Employment generated {Number} ** 8,18,98,000
3 01A03 Wages given {Rupees} ** 17,69,55,33,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
85,422 1,40,871 165

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,10,039 1,44,315 131

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

71,160 77,221 109

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 1
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 0

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 0

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 0

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 318

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 624

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 169

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 0

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 0

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 54,93,860 55,37,840 101

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 54,93,860 55,37,840 101

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0 -

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 5,38,959 2,86,002 53

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 18,302 21,590 118

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 7,874 53 1
26 07A04 Coverage of quality affected habitations {Number} 1,389 29 2

Sanitation Programme in Rural Areas

BIHAR

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

BIHAR

27 08D01 Individual Household latrines constructed {Number} ** 34,34,483

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 16,35,477

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
16,675 5,172 31

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 544 544 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 1,15,009 91,677 80

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 67,860 35,114 52
35 15A02 Seedlings planted {Number} 4,41,09,000 2,28,24,000 52

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 5,600 5,227 93

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 437 332 76

Energising pump sets
38 18D01 Pumps sets energized {Number} 2,764 NR -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 27,019 26,603 98

Good(Between 80% to 90% targets)
12B01

Poor(Below 80% of targets)

01F01, 01F02, 01F03, 05A02, 05E02, 06A01, 07A03, 07A04, 10A02, 15A01, 15A02, 17A01, 18B01, 18D01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
06B01, 12A01, 18E02

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,38,153
2 01A02 Employment generated {Number} ** 11,75,25,000
3 01A03 Wages given {Rupees} ** 19,72,05,55,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
31,200 35,536 114

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

15,802 20,795 132

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

8,700 10,259 118

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 13,84,056 13,76,724 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 13,84,056 13,76,724 99

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 2,06,372 3,34,044 162

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 11,002 10,204 93

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 4,102 33 1
26 07A04 Coverage of quality affected habitations {Number} 806 25 3

Sanitation Programme in Rural Areas

CHHATTISGARH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

CHHATTISGARH

27 08D01 Individual Household latrines constructed {Number} ** 14,05,066

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 4,20,494

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2,903 3,783 130

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 29,747

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 220 220 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 52,474 50,540 96

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 93,440 26,037 28
35 15A02 Seedlings planted {Number} 6,07,36,000 5,98,74,000 99

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1,600 1901 119

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 381 348 91

Energising pump sets
38 18D01 Pumps sets energized {Number} 21,000 18,029 86

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 25,916 25,832 100

Good(Between 80% to 90% targets)
18D01

Poor(Below 80% of targets)
07A03, 07A04, 15A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 06A01, 06B01, 10A02, 12A01, 12B01, 15A02, 17A01, 18B01, 18E02

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NA
2 01A02 Employment generated {Number} ** NA
3 01A03 Wages given {Rupees} ** NA

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 4,50,873 4,47,342 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 4,50,873 4,47,342 99

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 28,080 NR -

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** NA

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** NR

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
1,365 NR -

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 95 95 100

Functional Anganwadis

DELHI

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

DELHI

32 12B01 Anganwadis Functional (Cumulative) {Number} 11,150 10,897 98

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,270 NR -
35 15A02 Seedlings planted {Number} 8,26,000 NR -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 31,826 31,806 100

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 12A01, 12B01, 18E02

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 520
2 01A02 Employment generated {Number} ** 1,18,240
3 01A03 Wages given {Rupees} ** 2,82,18,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
990 89 9

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

700 0 0

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

300 0 0

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR
Minimum Wages Enforcement (including Farm Labour)

11 04B01 Agriculture and Farm Workers: Inspections made
{Number}

**
NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

**
NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

**
NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

**
NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

**
NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

**
NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

**
NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

**
NR

19 04B10 Agriculture and Farm Workers: Others {Number} **
NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 59,003 58,221 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 34,280 34,282 100

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 24,723 23,938 97

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 7

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 3 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 0

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 18,878

SC Families assisted

GOA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

GOA

29 10A02 SC families assisted under SCA to SCSP & NSFDC
{Number}

47 NR -

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NA

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 11 12 109

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 1,262 1,258 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 175 15 9
35 15A02 Seedlings planted {Number} 1,14,000 12,000 11

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} * 0

Energising pump sets
38 18D01 Pumps sets energized {Number} 200 196 98

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 4,117 4,117 100

01F01, 01F02, 01F03, 07A03, 15A01, 15A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 12A01, 12B01, 12B01, 12B01, 18D01, 18E02

Poor(Below 80% of targets)

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 69,20,000
2 01A02 Employment generated {Number} ** 3,50,28,000
3 01A03 Wages given {Rupees} ** 6,42,70,18,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
11,816 76,593 648

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

9,467 67,112 709

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

7,070 7,436 105

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 23,66,974 22,65,754 96

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 23,66,974 22,65,754 96

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 91,108 77,833 85

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 12,471 12,576 101

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 10 3 30
26 07A04 Coverage of quality affected habitations {Number} 17 0 0

Sanitation Programme in Rural Areas

GUJARAT

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

GUJARAT

27 08D01 Individual Household latrines constructed {Number} ** 4,28,728

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 10,72,647

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
3,380 3,991 118

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 336 336 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 53,029 53,029 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 14,051

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,60,405 1,77,148 110
35 15A02 Seedlings planted {Number} 10,42,63,000 11,77,56,000 113

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 50 50 100

Energising pump sets
38 18D01 Pumps sets energized {Number} 44,500 1,07,681 242

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 1,09,984 1,09,973 100

06A01
Poor(Below 80% of targets)

07A03, 07A04

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 06B01, 10A02, 12A01, 12B01, 15A01, 15A02, 17A01, 18D01, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 8,69,585
2 01A02 Employment generated {Number} ** 90,37,000
3 01A03 Wages given {Rupees} ** 2,49,27,00,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
5500 5,696 104

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

5000 3,905 78

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1350 898 67

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 795000 6,41,095 81

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 795000 6,41,095 81

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 12886 9,084 70

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 472 2,948 625

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 339 15 4
26 07A04 Coverage of quality affected habitations {Number} 9 3 33

Sanitation Programme in Rural Areas

HARYANA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

HARYANA

27 08D01 Individual Household latrines constructed {Number} ** 3,25,021

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 4,90,041

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
4315 4,895 113

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 72,022

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 148 148 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 25962 25,962 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 1,071

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 41210 17,000 41
35 15A02 Seedlings planted {Number} 26787000 1,65,83,000 62

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 50 38 76

Energising pump sets
38 18D01 Pumps sets energized {Number} 8800 8,933 102

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 50775 50,775 100

01F02, 01F03, 06A01, 07A03, 07A04, 15A01, 15A02, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 06B01, 10A02, 12A01, 12B01, 18D01, 18E02

Poor(Below 80% of targets)

Good(Between 80% to 90% targets)
05A02, 05E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 21,026
2 01A02 Employment generated {Number} ** 2,20,07,000
3 01A03 Wages given {Rupees} ** 3,98,36,03,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
2523 1,497 59

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

2500 916 37

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1300 139 11

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 508019 4,92,863 97

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 202289 2,02,135 100

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 305730 2,90,728 95

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 2511 3,168 126

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 1312 178 14

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 1765 557 32

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 10

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 66,947

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
1561 11,469 735

SC families assisted - SC students assisted under post matric scholarship

HIMACHAL PRADESH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

HIMACHAL PRADESH

30 10A03 SC students assisted under post matric scholarship
{Number}

** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 78 78 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 18925 18,925 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 15000 9,200 61
35 15A02 Seedlings planted {Number} 9750000 91,81,501 94

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1700 1,777 105

Energising pump sets
38 18D01 Pumps sets energized {Number} 1296 2,421 187

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 9399 9,346 99

01F01, 01F02, 01F03, 06B01, 07A03, 15A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 06A01, 10A02, 12A01, 12B01, 15A02, 17A01, 18D01, 18E02

Poor(Below 80% of targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 11,62,702
2 01A02 Employment generated {Number} ** 3,80,58,000
3 01A03 Wages given {Rupees} ** 6,80,17,00,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
7880 7,590 96

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

7086 6,117 86

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

6676 5,664 85

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 751082 7,30,215 97

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 477577 4,66,423 98

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 273505 2,63,791 96

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 21752 531 2

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 7475 NR -

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 509 292 57
26 07A04 Coverage of quality affected habitations {Number} 4 1 25

Sanitation Programme in Rural Areas

JAMMU AND KASHMIR

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

JAMMU AND KASHMIR

27 08D01 Individual Household latrines constructed {Number} ** 5,81,275

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 1,63,812

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
870 107 12

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 11,040

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 141 141 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 31938 29,267 92

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 2,059

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 9340 11,371 122
35 15A02 Seedlings planted {Number} 6071000 59,63,000 98

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1800 1,805 100

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 102 35 34

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 18808 15,050 80

01F02, 01F03, 18E02
Poor(Below 80% of targets)

06A01, 07A03, 07A04, 10A02, 18B01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 05A02, 05E02, 05F02, 12A01, 12B01, 15A01, 15A02, 17A01

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 4,01,735
2 01A02 Employment generated {Number} ** 5,92,78,153
3 01A03 Wages given {Rupees} ** 10,02,25,00,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
41839 51,390 123

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

34683 19,135 55

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

18843 7,374 39

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 16,872

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 2,263

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 7,330

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 122

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 140

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 623

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 0

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 2

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 1739514 16,31,415 94

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1739514 16,31,415 94

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 159052 1,60,692 101

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 2613 2,777 106

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 584 4 1
26 07A04 Coverage of quality affected habitations {Number} 702 295 42

Sanitation Programme in Rural Areas

JHARKHAND

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

JHARKHAND

27 08D01 Individual Household latrines constructed {Number} ** 12,04,499

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 4,32,222

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
3367 12,137 360

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 20,177

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 224 224 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 38432 38,432 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 970

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 5370 22,729 423
35 15A02 Seedlings planted {Number} 3491000 1,59,95,457 458

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 4500 4,525 101

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 617 613 99

Energising pump sets
38 18D01 Pumps sets energized {Number} 22000 8,205 37

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 7907 7,753 98

Poor(Below 80% of targets)
01F02, 01F03, 07A03, 07A04, 18D01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 05A02, 05E02, 06A01, 06B01, 10A02, 12A01, 12B01, 15A01, 15A02, 17A01, 18B01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 2,10,443
2 01A02 Employment generated {Number} ** 8,60,04,000
3 01A03 Wages given {Rupees} ** 30,07,60,58,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
122640 4,585 4

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

9175 42 0

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

5410 4,396 81

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 2608836 28,25,250 108

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 2608836 28,25,250 108

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 52284 41,004 78

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 1351 13,871 1027

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 13713 8,099 59
26 07A04 Coverage of quality affected habitations {Number} 1335 393 29

Sanitation Programme in Rural Areas

KARNATAKA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

KARNATAKA

27 08D01 Individual Household latrines constructed {Number} ** 14,34,949

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 8,53,829

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
8901 47,520 534

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 11,87,615

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 204 204 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 65911 65,911 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 4,444

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 68275 62,108 91
35 15A02 Seedlings planted {Number} 44379000 4,65,08,000 105

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 66 59 89

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 25 25 100

Energising pump sets
38 18D01 Pumps sets energized {Number} 38602 82,404 213

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 67869 67,701 100

Good(Between 80% to 90% targets)
01F03, 17A01

Poor(Below 80% of targets)
01F01, 01F02, 06A01, 07A03, 07A04

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 06B01, 10A02, 12A01, 12B01, 15A01, 15A02, 18B01, 18D01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,19,828
2 01A02 Employment generated {Number} ** 6,10,60,298
3 01A03 Wages given {Rupees} ** 16,37,40,61,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
13099 6,883 53

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

11299 528 5

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

4358 227 5

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 1425049 14,37,055 101

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1025519 10,32,965 101

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 399530 4,04,089 101

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 9872 17,522 177

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 6875 176 3

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 493 154 31
26 07A04 Coverage of quality affected habitations {Number} 70 38 54

Sanitation Programme in Rural Areas

KERALA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

KERALA

27 08D01 Individual Household latrines constructed {Number} ** 0

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 4,56,324

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2879 750 26

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 94,937

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 258 258 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 33318 33,115 99

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 2,051

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 2900 1,923 66
35 15A02 Seedlings planted {Number} 1885000 34,41,496 183

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 434 374 86

Energising pump sets
38 18D01 Pumps sets energized {Number} 12000 12,907 108

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 25002 24,917 100

Poor(Below 80% of targets)
01F01, 01F02, 01F03, 06B01, 07A03, 07A04, 10A02, 15A01

NR - Not Reported

17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 06A01, 12A01, 12B01, 15A02, 18D01, 18E02

Good(Between 80% to 90% targets)

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NR
2 01A02 Employment generated {Number} ** NR
3 01A03 Wages given {Rupees} ** NR

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
38458 48820 127

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

52698 21350 41

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

23368 8215 35

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 3518252 3350600 95

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 3518252 3350366 95

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 234

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 389532 634225 163

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 3933 NR -

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 88 39 44
26 07A04 Coverage of quality affected habitations {Number} 192 9 5

Sanitation Programme in Rural Areas

MADHYA PRADESH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

MADHYA PRADESH

27 08D01 Individual Household latrines constructed {Number} ** 2354197

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** NR

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
10614 NR -

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 453 453 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 97135 91814 95

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 50230 NR -
35 15A02 Seedlings planted {Number} 32650000 NR -

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 5200 5222 100

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 52 44 85

Energising pump sets
38 18D01 Pumps sets energized {Number} 17237 NR -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 69925 69925 100

Poor(Below 80% of targets)
01F02, 01F03, 07A03, 07A04

NR - Not Reported

Good(Between 80% to 90% targets)
18B01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 05A02, 05E02, 06A01, 12A01, 12B01, 17A01, 18E02

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 3,11,261
2 01A02 Employment generated {Number} ** 8,06,24,195
3 01A03 Wages given {Rupees} ** 15,41,61,45,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
38778 59,771 154

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

34296 30,106 88

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

8875 8,514 96

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NA
8 03E02 Land Distributed to SC {Hectare} ** NA
9 03E03 Land Distributed to ST {Hectare} ** NA

10 03E04 Land Distributed to Others {Hectare} ** NA

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 4605192 42,50,654 92

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 4605192 42,50,654 92

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 150934 1,47,614 98

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 46646 8,079 17

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 2452 528 22
26 07A04 Coverage of quality affected habitations {Number} 105 78 74

Sanitation Programme in Rural Areas

MAHARASHTRA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

MAHARASHTRA

27 08D01 Individual Household latrines constructed {Number} ** 22,54,243

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 15,81,013

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
11085 5,882 53

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 4,03,203

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 553 553 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 110486 97,404 88

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 6,570

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 120315 37,393 31
35 15A02 Seedlings planted {Number} 78205000 368 0

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 900 570 63

Energising pump sets
38 18D01 Pumps sets energized {Number} - 66,174

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 149761 1,49,531 100

01F02, 12B01
Poor(Below 80% of targets)

06B01, 07A03, 07A04, 10A02, 15A01, 15A02, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F03, 05A02, 05E02, 06A01, 12A01, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 5,41,591
2 01A02 Employment generated {Number} ** 61,24,000
3 01A03 Wages given {Rupees} ** 1,14,56,81,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
1,410 701 50

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,168 352 30

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

970 8 1

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NA
8 03E02 Land Distributed to SC {Hectare} ** NA
9 03E03 Land Distributed to ST {Hectare} ** NA

10 03E04 Land Distributed to Others {Hectare} ** NA

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 1,44,349 1,49,306 103

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1,44,349 1,49,306 103

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 885

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 8 162 2025

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 68 17 25

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 61,746

Institutional Delivery

MANIPUR

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

MANIPUR

28 08E01 Delivery in institutions {Number} ** 30,551

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
121 846 699

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 43 43 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 11,510 11,510 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NA

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 10,770 6,442 60
35 15A02 Seedlings planted {Number} 70,01,000 64,60,878 92

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1,000 731 73

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 80 77 96

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 874 827 95

01F01, 01F02, 01F03, 07A03, 15A01, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 06B01, 10A02, 12A01, 12B01, 15A02, 18B01, 18E02

Poor(Below 80% of targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 5,25,581
2 01A02 Employment generated {Number} ** 2,92,03,000
3 01A03 Wages given {Rupees} ** 7,26,43,16,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
2,676 2,175 81

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

2,692 635 24

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1,784 203 11

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 1,75,999 1,74,829 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1,29,603 1,28,527 99

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 46,396 46,302 100

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 3,715 2,307 62

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 588 112 19

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 136 56 41
26 07A04 Coverage of quality affected habitations {Number} 7 0 0

Sanitation Programme in Rural Areas

MEGHALAYA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

MEGHALAYA

27 08D01 Individual Household latrines constructed {Number} ** 87,141

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 45,748

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
8 NR -

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 41 41 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 5,896 5,895 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 129

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 7,170 2,743 38
35 15A02 Seedlings planted {Number} 46,61,000 13,07,833 28

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 450 150 33

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 230 217 94

Energising pump sets
38 18D01 Pumps sets energized {Number} 30 NR -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 1,557 1,553 100

Poor(Below 80% of targets)
01F02, 01F03, 06A01, 06B01, 07A03, 07A04, 15A01, 15A02, 17A01

Good(Between 80% to 90% targets)
01F01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 12A01, 12B01, 18B01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,88,002
2 01A02 Employment generated {Number} ** 4,98,00,000
3 01A03 Wages given {Rupees} ** 4,58,93,09,983

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
13,052 1,433 11

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,259 1,514 120

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

882 877 99

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 65,758 65,114 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 45,935 47,301 103

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 19,823 17,813 90

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 1,794 940 52

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 121 120 99

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 48 14 29

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 25,017

Institutional Delivery

MIZORAM

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

MIZORAM

28 08E01 Delivery in institutions {Number} ** 14,086

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2 NR -

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 27 27 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 2,244 2,244 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 4,070 4,020 99
35 15A02 Seedlings planted {Number} 26,46,000 24,81,000 94

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 500 237 47

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 18 14 78

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 497 488 98

Poor(Below 80% of targets)
01F01, 06A01, 07A03, 17A01, 18B01

05F02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F02, 01F03, 05A02, 05E02, 06B01, 12A01, 12B01, 15A01, 15A02, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NR
2 01A02 Employment generated {Number} ** NR
3 01A03 Wages given {Rupees} ** NR

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
4,150 1,362 33

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

3,862 912 24

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1,250 242 19

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 1,38,058 1,49,205 108

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 91,585 1,02,184 112

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 46,473 47,021 101

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 13

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 1,454 NR -

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 52 68 131
26 07A04 Coverage of quality affected habitations {Number} 11 13 118

Sanitation Programme in Rural Areas

NAGALAND

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

NAGALAND

27 08D01 Individual Household latrines constructed {Number} ** 19,238

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 60 59 98

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 3,980 3,455 87

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,050 NR -
35 15A02 Seedlings planted {Number} 6,83,000 NR -

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 50 85 170

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 4 2 50

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 794 774 97

Note:
* - Target Not Received.

01F01, 01F02, 01F03, 18B01

** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 07A03, 07A04, 12A01, 17A01, 18E02

Good(Between 80% to 90% targets)
12B01

Poor(Below 80% of targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 94,422
2 01A02 Employment generated {Number} ** 9,22,40,000
3 01A03 Wages given {Rupees} ** 17,71,48,79,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
18,335 25,665 140

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

20,000 16,182 81

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

52,500 20,720 39

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 210
8 03E02 Land Distributed to SC {Hectare} ** 42
9 03E03 Land Distributed to ST {Hectare} ** 129

10 03E04 Land Distributed to Others {Hectare} ** 39

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 21,61,691 21,60,186 100

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 21,61,691 21,60,186 100

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 3,40,498 3,89,966 115

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 3,948 24 1

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 11,539 1,193 10
26 07A04 Coverage of quality affected habitations {Number} 562 101 18

Sanitation Programme in Rural Areas

ODISHA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

ODISHA

27 08D01 Individual Household latrines constructed {Number} ** 8,16,389

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 5,69,896

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
6,624 7,22,577 10908

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 338 338 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 74,154 72,587 98

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 282

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,62,410 3,82,364 235
35 15A02 Seedlings planted {Number} 10,55,67,000 3,12,00,000 30

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 7,000 7,176 103

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 616 545 88

Energising pump sets
38 18D01 Pumps sets energized {Number} 1,190 13,103 1101

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 28,802 28,706 100

Poor(Below 80% of targets)
01F03, 06B01, 07A03, 07A04, 15A02

Good(Between 80% to 90% targets)
01F02, 18B01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 05A02, 05E02, 06A01, 10A02, 12A01, 12B01, 15A01, 17A01, 18D01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 5,750
2 01A02 Employment generated {Number} ** 7,26,000
3 01A03 Wages given {Rupees} ** 14,59,27,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
* 0

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

* 0

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

* 0

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare}
8 03E02 Land Distributed to SC {Hectare}
9 03E03 Land Distributed to ST {Hectare}

10 03E04 Land Distributed to Others {Hectare}

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} * 0

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} * 0

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 224 NR

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 7 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 7,933

Institutional Delivery

PUDUCHERRY

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

PUDUCHERRY

28 08E01 Delivery in institutions {Number} ** 36,210

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
191 155 81

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 7,338

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 5 5 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 855 788 92

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** NR

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 65 63 97
35 15A02 Seedlings planted {Number} 42,000 40,900 97

Energising pump sets
38 18D01 Pumps sets energized {Number} 35 35 100

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 2,668 2,661 100

Poor(Below 80% of targets)
07A03

10A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
12A01, 12B01, 15A01, 15A02, 18D01, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,57,996
2 01A02 Employment generated {Number} ** 2,23,13,857
3 01A03 Wages given {Rupees} ** 4,78,16,17,890

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
5,215 2,532 49

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

4,761 1,212 25

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1,751 164 9

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 8,70,120 7,34,725 84

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 8,70,120 7,34,725 84

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 6,615 783 12

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 1,038 0 0

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 475 55 12
26 07A04 Coverage of quality affected habitations {Number} 301 227 75

Sanitation Programme in Rural Areas

PUNJAB

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

PUNJAB

27 08D01 Individual Household latrines constructed {Number} ** 75,238

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 3,61,720

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
7,727 6,773 88

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 3,96,169

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 155 155 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 27,314 27,125 99

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 6,505 6,845 105
35 15A02 Seedlings planted {Number} 42,28,000 44,50,000 105

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 950 852 90

Energising pump sets
38 18D01 Pumps sets energized {Number} 1,50,000 12,656 8

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 54,812 54,812 100

Poor(Below 80% of targets)
01F01, 01F02, 01F03, 06A01, 06B01, 07A03, 07A04, 18D01

05A02, 05E02, 10A02, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
12A01, 12B01, 15A01, 15A02, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 95,97,712
2 01A02 Employment generated {Number} ** 23,97,75,500
3 01A03 Wages given {Rupees} ** 33,22,73,72,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
11,760 22,590 192

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

9,650 11,421 118

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

7,270 8,069 111

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 27,91,572 22,27,633 80

Food Security:National Food Security Act(Normal)-NFSA
23 05E02 Off take {Tonnes} 27,91,572 22,27,633 80

Food Security:National Food Security Act(Tide Over)-NFSA
24 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
25 06A01 Houses constructed {Number} 2,23,629 2,44,178 109
26 EWS/LIG Houses in Urban Areas

06B01 Houses constructed {Number} 10,486 10,112 96
27 Rural Areas: National Rural Drinking Water Programme (NRDWP)

07A03 Partially Covered Habitations {Number} 1,139 1,841 162
28 07A04 Coverage of quality affected habitations {Number} 843 1,076 128

Sanitation Programme in Rural Areas

RAJASTHAN

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

RAJASTHAN

29 08D01 Individual Household latrines constructed {Number} ** 21,29,631

Institutional Delivery
30 08E01 Delivery in institutions {Number} ** 13,71,998

SC Families assisted
31 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
11,264 19,483 173

SC families assisted - SC students assisted under post matric scholarship
32 10A03 SC students assisted under post matric scholarship

{Number}
** 1,92,488

Universalization of ICDS Scheme
33 12A01 ICDS Blocks Operational (Cumulative) {Number} 304 304 100

Functional Anganwadis
34 12B01 Anganwadis Functional (Cumulative) {Number} 62,010 61,044 98
35 No. of Urban poor families assisted under Seven Point Charter

14A01 Poor Families assisted {Number} ** 15,093
36 Afforestation (Public and Forest Lands)

15A01 Area Covered under Plantation {Hectares} 42,000 43,873 104
37 15A02 Seedlings planted {Number} 2,73,00,000 3,00,66,500 110

Rural roads - PMGSY
38 17A01 Length of road constructed {Kilometer} 3,200 3,261 102

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
39 18B01 Villages electrified {Number} 1 1 100

Energising pump sets
18D01 Pumps sets energized {Number} 30,000 57,461 192

Supply of Electricity
18E02 Electricity supplied {Million Units} 71,194 70,603 99

Poor(Below 80% of targets)
05A02, 05E02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)01F01, 01F02, 01F03, 06A01, 06B01, 07A03, 07A04, 10A02, 12A01, 12B01, 15A01, 15A02, 17A01, 18B01, 18D01,
18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 80,220
2 01A02 Employment generated {Number} ** 33,22,134
3 01A03 Wages given {Rupees} ** 3,33,00,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
1,341 453 34

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,341 229 17

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1,200 915 76

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 44,324 43,733 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 26,375 26,376 100

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 17,949 17,357 97

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 427

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 33 0 0

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 54 18 33

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 0

Institutional Delivery

SIKKIM

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

SIKKIM

28 08E01 Delivery in institutions {Number} ** 7,184

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
120 0 0

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 13 13 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 1,308 1,296 99

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 3,410 365 11
35 15A02 Seedlings planted {Number} 22,17,000 2,36,874 11

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 400 419 105

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 485 484 100

01F01, 01F02, 01F03, 06B01, 07A03, 10A02, 15A01, 15A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 12A01, 12B01, 17A01, 18E02

Poor(Below 80% of targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 78,59,621
2 01A02 Employment generated {Number} ** 23,88,79,000
3 01A03 Wages given {Rupees} ** 35,77,36,11,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
20,000 13,550 68

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

4,000 5,449 136

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

5,899 13,837 235

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 1,66,064

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 208

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 55

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 839

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 696

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 1,647

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 38

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 49

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 36,77,752 40,67,097 111

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 24,25,369 27,02,137 111

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 12,52,383 13,64,961 109

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 1,30,214 1,15,085 88

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 13,138 13,138 100

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 3,962 2,199 56
26 07A04 Coverage of quality affected habitations {Number} 247 29 12

Sanitation Programme in Rural Areas

TAMIL NADU

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

TAMIL NADU

27 08D01 Individual Household latrines constructed {Number} ** 22,06,026

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 8,99,338

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
13,129 23,260 177

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 4,25,273

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 434 434 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 54,439 54,439 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 7,216

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 61,865 33,147 54
35 15A02 Seedlings planted {Number} 4,02,12,000 2,15,45,888 54

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1,500 1,612 107

Energising pump sets
38 18D01 Pumps sets energized {Number} 10,000 30,835 308

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 1,06,006 1,05,839 100

Poor(Below 80% of targets)
01F01, 07A03, 07A04, 15A01, 15A02

06A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F02, 01F03, 05A02, 05E02, 05F02, 06B01, 10A02, 12A01, 12B01, 17A01, 18D01, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 1,54,368
2 01A02 Employment generated {Number} ** 11,17,28,000
3 01A03 Wages given {Rupees} ** 15,89,44,59,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
* 0

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

800 0 0

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

800 0 0

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 1,478
8 03E02 Land Distributed to SC {Hectare} ** 1,478
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 13,38,000 13,26,452 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 12,96,051 13,14,745 101

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 41,949 11,708 28

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 19,715 0 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 9,883 5,556 56

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 998 214 21
26 07A04 Coverage of quality affected habitations {Number} 126 1,028 816

Sanitation Programme in Rural Areas

TELANGANA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

TELANGANA

27 08D01 Individual Household latrines constructed {Number} ** 15,54,458

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 5,50,538

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
4,096 28,773 702

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 2,12,706

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 149 149 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 35,700 35,612 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 17,790

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,58,520 4,89,673 309
35 15A02 Seedlings planted {Number} 10,30,38,000 34,07,94,000 331

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 400 303 76

Energising pump sets
38 18D01 Pumps sets energized {Number} 25,148 82,934 330

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 60,319 60,235 100

01F02, 01F03, 05F02, 06A01, 06B01, 07A03, 17A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 07A04, 10A02, 12A01, 12B01, 15A01, 15A02, 18D01, 18E02

Poor(Below 80% of targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NR
2 01A02 Employment generated {Number} ** NR
3 01A03 Wages given {Rupees} ** NR

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
1,505 1,587 105

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

1,828 1,599 87

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1,046 1,182 113

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 0

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 0

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 2,71,000 2,77,918 103

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1,65,133 1,70,775 103

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 1,05,867 1,07,143 101

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 1,259 3,183 253

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number}

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 56 17 30
26 07A04 Coverage of quality affected habitations {Number} 368 51 14

Sanitation Programme in Rural Areas

TRIPURA

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

TRIPURA

27 08D01 Individual Household latrines constructed {Number} ** 33,551

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** NR

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
1,806 0 0

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 56 56 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 10,145 10,145 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 11,675 4,858 42
35 15A02 Seedlings planted {Number} 75,89,000 31,58,000 42

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 650 313 48

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 2,602 2,553 98

Poor(Below 80% of targets)
07A03, 07A04, 10A02, 15A01, 15A02, 17A01

01F02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F03, 05A02, 05E02, 05F02, 06A01, 12A01, 12B01, 18E02

Good(Between 80% to 90% targets)

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 40,221
2 01A02 Employment generated {Number} ** 2,23,29,000
3 01A03 Wages given {Rupees} ** 4,14,70,25,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
7050 6,846 97

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

5500 5,233 95

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

1500 1,572 105

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 503000 5,13,913 102

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 401458 4,15,922 104

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 101542 97,991 97

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 4915 6,937 141

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 1772 0 0

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 664 472 71
26 07A04 Coverage of quality affected habitations {Number} 4 1 25

Sanitation Programme in Rural Areas

UTTARAKHAND

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

UTTARAKHAND

27 08D01 Individual Household latrines constructed {Number} ** 43,084

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 1,13,399

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
1459 1,482 102

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 69,504

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 105 105 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 20067 19,903 99

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 18785 21,397 114
35 15A02 Seedlings planted {Number} 12210000 1,89,07,000 155

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 1500 1,839 123

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 58 43 74

Energising pump sets
38 18D01 Pumps sets energized {Number} 700 1,785 255

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 13457 13,426 100

Note:

Poor(Below 80% of targets)
06B01, 07A03, 07A04, 18B01

* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 05F02, 06A01, 10A02, 12A01, 12B01, 15A01, 15A02, 17A01, 18D01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 0
2 01A02 Employment generated {Number} ** 18,21,49,000
3 01A03 Wages given {Rupees} ** 32,18,89,87,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
48,680 37,417 77

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

40,460 20,991 52

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

29,120 18,510 64

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 1771
8 03E02 Land Distributed to SC {Hectare} ** 596
9 03E03 Land Distributed to ST {Hectare} ** 2

10 03E04 Land Distributed to Others {Hectare} ** 1,173

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 97,25,820 96,08,004 99

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 97,25,820 96,08,004 99

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 3,96,594 7,73,037 195

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 18,197 13,514 74

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 1,431 1 0
26 07A04 Coverage of quality affected habitations {Number} 211 0 0

Sanitation Programme in Rural Areas

UTTAR PRADESH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

UTTAR PRADESH

27 08D01 Individual Household latrines constructed {Number} ** 57,11,552

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 34,32,389

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
36,565 24,313 66

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 1,68,742

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 897 896 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 1,90,145 1,88,081 99
33 No. of Urban poor families assisted under Seven Point Charter

14A01 Poor Families assisted {Number} ** 2419
34 Afforestation (Public and Forest Lands)

15A01 Area Covered under Plantation {Hectares} 1,00,705 51,513 51
35 15A02 Seedlings planted {Number} 6,54,58,000 5,89,91,664 90

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 4,500 4106 91

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 9 9 100

Energising pump sets
38 18D01 Pumps sets energized {Number} 22,058 24,919 113

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 1,20,052 1,18,303 99

Poor(Below 80% of targets)

01F01, 01F02, 01F03, 06B01, 07A03, 07A04, 10A02, 15A01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)

05A02, 05E02, 06A01, 12A01, 12B01, 15A02, 17A01, 18B01, 18D01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 0
2 01A02 Employment generated {Number} ** 31,25,56,000
3 01A03 Wages given {Rupees} ** 63,97,99,46,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
19,640 191243 974

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

34,025 73,333 216

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

24,000 39,926 166

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 333
8 03E02 Land Distributed to SC {Hectare} ** 177
9 03E03 Land Distributed to ST {Hectare} ** 27

10 03E04 Land Distributed to Others {Hectare} ** 128
Minimum Wages Enforcement (including Farm Labour)

11 04B01 Agriculture and Farm Workers: Inspections made
{Number}

** 1614

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 5527

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 1428

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 27

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 0

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 2,197

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 819

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 665

19 04B10 Agriculture and Farm Workers: Others {Number} ** 0

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 39,66,197 37,89,799 96

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 39,66,197 37,89,799 96

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 3,74,629 5,58,588 149

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 13,194 1,06,279 806

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 4,616 1,094 24
26 07A04 Coverage of quality affected habitations {Number}

960 1,921 200
Sanitation Programme in Rural Areas

WEST BENGAL

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

WEST BENGAL

27 08D01 Individual Household latrines constructed {Number} ** 10,06,495

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 12,59,783

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
19,974 23,511 118

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 6,18,647

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 576 576 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 1,19,481 1,15,318 97

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 7,01,662

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 7,490 10,653 142
35 15A02 Seedlings planted {Number} 48,69,000 4,29,68,598 882

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} 3,500 3213 92

Deendyal Upadhyaya Gram Jyoti Yojana (DDUGJY)
37 18B01 Villages electrified {Number} 5 5 100

Energising pump sets
38 18D01 Pumps sets energized {Number} 422 2,018 478

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 50,760 50,569 100

Poor(Below 80% of targets)
07A03

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 06A01, 06B01, 07A04, 10A02, 12A01, 12B01, 15A01, 15A02, 17A01, 18B01,
18D01, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 55
2 01A02 Employment generated {Number} ** 57,233
3 01A03 Wages given {Rupees} ** 2,22,30,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
* -

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

* -

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

* -

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** NR
8 03E02 Land Distributed to SC {Hectare} ** NR
9 03E03 Land Distributed to ST {Hectare} ** NR

10 03E04 Land Distributed to Others {Hectare} ** NR

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 29,557 16,340 55

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 3,992 1792 45

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 25,565 14,548 57

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 262 0 0

Rural Areas: National Rural Drinking Water Programme (NRDWP)
25 07A03 Partially Covered Habitations {Number} 5 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 17,556

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 1,013

Universalization of ICDS Scheme

ANDAMAN AND NICOBAR ISLANDS

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

ANDAMAN AND NICOBAR ISLANDS

31 12A01 ICDS Blocks Operational (Cumulative) {Number} 5 5 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 720 720 100

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 1,205 713 59
35 15A02 Seedlings planted {Number} 7,83,000 1,62,372 21

Rural roads - PMGSY
36 17A01 Length of road constructed {Kilometer} * -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 328 299 91

Good(Between 80% to 90% targets)
18E02

Poor(Below 80% of targets)
01F01, 01F02, 01F03, 05A02, 05E02, 05F02, 06A01, 07A03, 15A01, 15A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
12A01, 12B01

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** -
2 01A02 Employment generated {Number} ** -
3 01A03 Wages given {Rupees} ** -

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** -
8 03E02 Land Distributed to SC {Hectare} ** -
9 03E03 Land Distributed to ST {Hectare} ** -

10 03E04 Land Distributed to Others {Hectare} ** -

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 106

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 53

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 2

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 7

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 1

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 25

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 20

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 2

19 04B10 Agriculture and Farm Workers: Others {Number} ** 0

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} * 0

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} * 0

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 4,960 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 0

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 29,243

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
418 1467 351

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** NR

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 3 3 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 500 450 90

CHANDIGARH

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

CHANDIGARH

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 588

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 155 176 114
35 15A02 Seedlings planted {Number} 1,01,000 1,23,086 122

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 1610 1601 99

Poor(Below 80% of targets)
06B01

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
10A02, 12A01, 12B01, 15A01, 15A02, 18E02

NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 17,783
2 01A02 Employment generated {Number} ** 0
3 01A03 Wages given {Rupees} ** 0

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 4

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 0

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 0

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 0

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 0

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 0

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 0

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 2

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 11,147 10,580 95

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 11,147 10,580 95

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 801 0 0

EWS/LIG Houses in Urban Areas
24 06B01 Houses constructed {Number} 96 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 24,295

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 8,253

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2 0 0

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 2 2 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 302 303 100

DADRA AND NAGAR HAVELI

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

DADRA AND NAGAR HAVELI

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 215 200 93
35 15A02 Seedlings planted {Number} 1,40,000 455000 325

Energising pump sets
38 18D01 Pumps sets energized {Number} * -

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 6,168 6,168 100

05A02, 05E02, 12A01, 12B01, 15A01, 15A02, 18E02
Poor(Below 80% of targets)

06A01, 06B01, 10A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** NR
2 01A02 Employment generated {Number} ** NR
3 01A03 Wages given {Rupees} ** NR

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
* -

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

* -

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

* -

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** NR

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** NR

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** NR

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** NR

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** NR

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** NR

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** NR

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** NR

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 5,424 5,072 94

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 5,424 5,072 94

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} * 0

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} 27 0 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** 1,646

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 4,968

SC Families assisted
29 10A02 SC families assisted under SCA to SCSP & NSFDC

{Number}
2 0 0

DAMAN AND DIU

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

DAMAN AND DIU

SC families assisted - SC students assisted under post matric scholarship
30 10A03 SC students assisted under post matric scholarship

{Number}
** 156

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 2 2 100

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 107 102 95

No. of Urban poor families assisted under Seven Point Charter
33 14A01 Poor Families assisted {Number} ** 0

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 5 15 300
35 15A02 Seedlings planted {Number} 3,000 62,089 2070

Energising pump sets
38 18D01 Pumps sets energized {Number} 25 27 108

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 2534 2534 100

Very Good(90% or above of targets)
05A02, 05E02, 12A01, 12B01, 15A01, 15A02, 18D01, 18E02

Poor(Below 80% of targets)
06A01, 10A02

Note:
* - Target Not Received.
** - Non-Targetable.
NR - Not Reported

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)
Employment generation under the NREG Scheme

1 01A01 No. of job cards issued {Number} ** 8,317
2 01A02 Employment generated {Number} ** 6,507
3 01A03 Wages given {Rupees} ** 14,99,000

National Rural Livelihood Mission (NRLM)
4 01F01 Number of SHGs promoted (new and revived) during

the financial year {Number}
* -

5 01F02 Number of SHGs provided Revolving Fund (RF)
during the financial year {Number}

* -

6 01F03 Number of SHGs provided Community Investment
Fund (CIF) during the financial year {Number}

* -

Distribution of waste land to the landless
7 03E01 Total Land Distributed {Hectare} ** 0
8 03E02 Land Distributed to SC {Hectare} ** 0
9 03E03 Land Distributed to ST {Hectare} ** 0

10 03E04 Land Distributed to Others {Hectare} ** 0

Minimum Wages Enforcement (including Farm Labour)
11 04B01 Agriculture and Farm Workers: Inspections made

{Number}
** 0

12 04B02 Agriculture and Farm Workers: Irregularities
detected {Number}

** 0

13 04B03 Agriculture and Farm Workers: Irregularities
rectified {Number}

** 0

14 04B04 Agriculture and Farm Workers: Claims filed
{Number}

** 0

15 04B05 Agriculture and Farm Workers: Claims settled
{Number}

** 0

16 04B06 Agriculture and Farm Workers: Prosecution cases
Pending {Number}

** 0

17 04B07 Agriculture and Farm Workers: Prosecution cases
filed {Number}

** 0

18 04B08 Agriculture and Farm Workers: Prosecution cases
decided {Number}

** 0

19 04B10 Agriculture and Farm Workers: Others {Number} ** NR

Food security-Targeted Public Distribution system (APL+BPL+AAY)
20 05A02 Off take {Tonnes} 4,620 5,211 113

Food Security:National Food Security Act(Normal)-NFSA
21 05E02 Off take {Tonnes} 1,522 1763 116

Food Security:National Food Security Act(Tide Over)-NFSA
22 05F02 Off take {Tonnes} 3,098 3,448 111

Rural Housing - Pradhan Mantri Awaas Yojana (Grameen)
23 06A01 Houses constructed {Number} * 0

Sanitation Programme in Rural Areas
27 08D01 Individual Household latrines constructed {Number} ** -

Institutional Delivery
28 08E01 Delivery in institutions {Number} ** 1017

Universalization of ICDS Scheme
31 12A01 ICDS Blocks Operational (Cumulative) {Number} 9 9 100

LAKSHADWEEP

Target Achievement
Para.
Sl. No.

Item
Code Item/Parameter Name {Units}

April 2017-
March 2018

April 2017-
March 2018

Percent
Achievement

(2) (3) (4) (5) (6) (6)/(5)

LAKSHADWEEP

Functional Anganwadis
32 12B01 Anganwadis Functional (Cumulative) {Number} 107 107 100

Afforestation (Public and Forest Lands)
34 15A01 Area Covered under Plantation {Hectares} 10 0 0
35 15A02 Seedlings planted {Number} 7,000 0 0

Supply of Electricity
39 18E02 Electricity supplied {Million Units} 47 47 100

15A01, 15A02

Note:
* - Target Not Received.
** - Non-Targetable.

Very Good(90% or above of targets)
05A02, 05E02, 05F02, 12A01, 12B01, 18E02

Poor(Below 80% of targets)

NR - Not Reported

