

(Paras 1.1 and 1.3)

THE GAZETTE OF INDIA: EXTRAORDINARY

[Part II- SEC. 3 (ii)]

MINISTRY OF FINANCE AND COMPANY AFFAIRS (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 1st November, 2002

S.O. 1161 (E).- The following order made by the President is to be published for general information:-

ORDER

In pursuance of the provisions of article 280 of the Constitution of India, and of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to constitute a Finance Commission consisting of Dr. C. Rangarajan, Governor of Andhra Pradesh, as the Chairman and the following three other members, namely:—

1. Shri Som Pal, Member, Planning Commission

Member

(Part-Time)

- 2. Shri T.R. Prasad, IAS, (retd.) former Cabinet Secretary, Government of India.
- Member
- 3. Prof. D.K. Srivastava of the National Institute of Public Finance and Policy

Member

4. Shri G.C. Srivastava, IAS

Secretary

- 2. Notification for the fourth member will be issued separately.
- 3. The Chairman and the other members of the Commission shall hold office from the date on which they respectively assume office upto the 31st day of July, 2004.
- 4. The Commission shall make recommendations as to the following matters:-
 - (i) the distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - (ii) the principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the States which are in need of assistance by way of grants-in-aid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisions to clause (1) of that article; and
 - (iii) the measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.
- 5. The Commission shall review the state of the finances of the Union and the States and suggest a plan by which the Governments, collectively and severally, may bring about a restructuring of the public finances restoring budgetary balance, achieving macro-economic stability and debt reduction along with equitable growth.
- 6. In making its recommendations, the Commission shall have regard, among other considerations, to:—
 - (i) the resources, of the Central Government for five years commencing on 1st April 2005, on the

- basis of levels of taxation and non-tax revenues likely to be reached at the end of 2003-04;
- (ii) the demands on the resources of the Central Government, in particular, on account of expenditure on civil administration, defence, internal and border security, debt-servicing and other committed expenditure and liabilities;
- (iii) the resources of the State Governments, for the five years commencing on 1st April 2005, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2003-04;
- (iv) the objective of not only balancing the receipts and expenditure on revenue account of all the States and the Centre, but also generating surpluses for capital investment and reducing fiscal deficit;
- (v) taxation efforts of the Central Government and each State Government as against targets, if any, and the potential for additional resource mobilization in order to improve the tax-Gross Domestic Product (GDP) and tax-Gross State Domestic Product (GSDP) ratio, as the case may be;
- (vi) the expenditure on the non-salary component of maintenance and upkeep of capital assets and the non-wage related maintenance expenditure on plan schemes to be completed by the 31st March 2005 and the norms on the basis of which specific amounts are recommended for the maintenance of the capital assets and the manner of monitoring such expenditure;
- (vii) the need for ensuring the commercial viability of irrigation projects, power projects, departmental undertakings, public sector enterprises etc. in the States through various means including adjustment of user charges and relinquishing of non-priority enterprises through privatisation or disinvestment.
- 7. In making its recommendations on various matters, the Commission will take the base of population figures as of 1971, in all such cases where population is a factor for determination of devolution of taxes and duties and grants-in-aid.
- 8. The Commission shall review the Fiscal Reform Facility introduced by the Central Government on the basis of the recommendations of the Eleventh Finance Commission, and suggest measures for effective achievement of its objectives.
- 9. The Commission may, after making an assessment of the debt position of the States as on the 31st March 2004, suggest such corrective measures, as are deemed necessary, consistent with macro-economic stability and debt sustainability. Such measures recommended will give weightage to the performance of the States in the fields of human development and investment climate.
- 10. The Commission may review the present arrangements as regards financing of Disaster Management with reference to the National Calamity Contingency Fund and the Calamity Relief Fund and make appropriate recommendations thereon.
- 11. The Commission shall indicate the basis on which it has arrived at its findings and make available the State-wise estimates of receipts and expenditure.
- 12. The Commission shall make its report available by the 31st July, 2004, covering a period of five years commencing on the 1st April, 2005.

Sd/-(Dr. A.P.J. ABDUL KALAM) President of India

(Para 1.1)

To be published in the Gazette of India, Extraordinary Part II, Section 3 (ii)

Ministry of Finance (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 30th June, 2003

S.O. – The following order made by the President is to be published for general information: -

ORDER

In pursuance of the provisions of article 280 of the Constitution of India, and of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951) and paragraph 2 of the Order dated the 1st November, 2002 published in the Gazette of India, Extraordinary, Part II, Section 3 (ii) under S.O. 1161 (E) dated the 1st November, 2002, the President is pleased to appoint Shri G.C. Srivastava, Secretary in the Finance Commission constituted by that Order, as Member Secretary of the Finance Commission on and from the 1st day of July, 2003 up to the 31st day of July, 2004 and makes the following amendments in the said Order, namely: -

2. In the said Order, in paragraph 3, the following proviso shall be inserted, namely:—
"Provided that the Secretary shall hold the office up to the 30th day of June, 2003."

Sd/-(Dr. A.P.J. ABDUL KALAM) PRESIDENT OF INDIA

New Delhi Dated the 30th June, 2003

No. 10(1)-B(S)/2003

Sd/(**D. SWARUP**)
Additional Secretary (Budget)

(Para 1.1)

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION New Delhi, the 2nd July, 2004

S.O..771(E).—The following Order made by the President is to be published for general information:—

ORDER

Whereas Shri Som Pal was appointed as Member (Part-Time) of the Twelfth Finance Commission constituted by the President by Order published with the notification of the Government of India, Ministry of Finance and Company Affairs (Department of Economic Affairs) number S.O. 1161 (E) dated the 1st November, 2002;

And, whereas Shri Som Pal has resigned as Member (Part-Time) and the President has been pleased to accept the said resignation with effect from the 14th day of May, 2004;

Now, therefore, in pursuance of the provisions of Article 280 of the Constitution of India, read with Sections 3 to 6 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951) the President is pleased to appoint Dr. Shankar N. Acharya as Member (Part-Time) of the Finance Commission in place of Shri Som Pal and to make the following amendment in the Order number S.O. 1161 (E), dated the 1st November, 2002, namely: —-

In the Order published with the notification of the Government of India number S.O. 1161 (E), dated the 1st November, 2002, in paragraph 1 for serial No. 1 and the entries relating thereto, the following shall be submitted, namely: —

- "1. Dr. Shankar N. Acharya Member (Part-time)"
- 2. Dr. Shankar N. Acharya shall hold office from the date, on which he assumes office upto the 31st day of December, 2004.

New Delhi, Dated the 01 July, 2004 Sd/-(**Dr. A.P.J. ABDUL KALAM**) PRESIDENT OF INDIA

> [F.No. 10(3)-B(S)/2004] K.S. MENON, Jt. Secy.

(Para 1.2)

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION New Delhi, the 2nd July, 2004

S.O. 770(E).—The following Order made by the President is to be published for general information:—

ORDER

In pursuance of the provisions of article 280 of the Constitution read with Sections 6 and 8 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President hereby directs that—

- i. in the Order dated 1st November, 2002 published in the notification of the Government of India in the Ministry of Finance and Company Affairs (Department of Economic Affairs), number S.O. 1161 (E), dated the 1st November, 2002:
 - a) in paragraph 3, for the words, figures and letters "the 31st day of July, 2004", the words, figures and letters "the 31st day of December, 2004" shall be substituted;
 - b) In paragraph 12, for the words, figures and letters "the 31st July, 2004", the words, figures and letters "the 30th day of November, 2004" shall be substituted; and
- ii. in the Order dated 30th June, 2003 published in the notification of the Government of India in the Ministry of Finance (Department of Economic Affairs), number S.O. 749(E) dated the 30th June, 2003, in paragraph 1, for the words, figures and letters "the 31st day of July, 2004", the words, figures and letters "the 31st day of December, 2004" shall be substituted.

New Delhi, Dated the 01 July, 2004 Sd/-(**Dr. A.P.J. ABDUL KALAM**) PRESIDENT OF INDIA

> [F.No. 10(1)-B(S)/2004] K.S. MENON, Jt. Secy.

Note:— The principal order was published in the Gazette of India vide S.O. 1161 (E) dated the 1st November, 2002 and subsequently amended vide notification number S.O. 749(E) dated the 30th June 2003, published in the Gazette of India, Part II, section 3(ii) dated the 2nd July, 2003

(Para 1.4)

THE GAZETTE OF INDIA, EXTRAORDINARY [PART II, SEC 3 (ii)]

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 31st October, 2003

S.O. 1263 (E).—The following order made by the President is to be published for general information:—

ORDER

In pursuance of the provisions of article 280 of the Constitution of India, read with Sections 6 and 8 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President hereby directs further amendments in the Order dated the 1st November, 2002 published vide order of the Government of India in the Ministry of Finance and Company Affairs (Department of Economic Affairs) No. S.O. 1161 (E) dated the 1st November, 2002, namely:—

In the said order after paragraph 10, the following paragraphs shall be inserted, namely:—

- "10A.The Commission shall also make recommendations on the following matters:—
- (i) Whether non-tax income of profit petroleum to the Union, arising out of contractual provisions, should be shared with the States from where the mineral oils are produced; and
- (ii) If so, to what extent."

Sd/-(**Dr. A.P.J. ABDUL KALAM**) PRESIDENT OF INDIA

New Delhi Dated the 31st October, 2003

[No. 10(4)-B(S)/2003] **D. SWARUP,** Addl. Secy. (Budget)

(Para 1.5)

SANCTIONED POSTS

S. No.	Name of Post	Scale of Pay (Rs.)	No. of Posts
1.	Secretary (upto 30.6.2003)	26000 (Fixed)	1
2.	Joint Secretary	18400-22400	2
3.	Economic Adviser	18400-22400	1
4.	Director	14300-18300	4
5.	Joint Director	12000-16500	3
6.	PS to Chairman	12000-16500	1
7.	Deputy Director	10000-15200	6
8.	PPS/ Addl. PS	10000-15200	5
9.	Librarian & Information Officer	10000-15200	1
10.	Assistant Director	8000-13500	12
11.	Admncum-A/C Officer	8000-13500	1
12.	Superintendent/ SAS Accountant	6500-10500	1
13.	Steno Gr. "B'	6500-10500	7
14.	Eco. Inv. Gr. I	6500-10500	12
15.	Assistant	5500-9000	4
16.	Cashier	5500-9000	1
17.	Steno Grade "C"	5500-9000	12
18.	Hindi Steno	5500-9000	1
19.	Eco. Inv. Gr. II	5000-8000	2
20.	Steno Gr. "D"	4000-6000	9
21.	UDC	4000-6000	3
22.	Computor/ Data Entry Operator	4000-6000	7
	[Grade B/ Grade D]	5500-9000/	
		4500-7000	
23.	Tel. Operator	3050-4590	2
24.	Hindi Typist	3050-4590	1
25.	LDC/ Typist	3050-4590	8
26.	Staff Car Driver	3050-4590	6
27.	Scooter Driver	3050-4590	1
28.	Sr. Gest. Operator	3050-4590	1
29.	Daftry	2610-4000	3
30.	Jamadar (Senior Peon)	2610-4000	6
31.	Peon/ Messenger	2550-3200	17

(Para 1.5)

LIST OF FUNCTIONARIES

Chairman Dr. C. Rangarajan

Members Shri T. R. Prasad, Prof. D. K. Srivastava

Part-time Member Shri Som Pal (resigned on 14.5.2004), Dr. Shankar N. Acharya

(w.e.f. 1.7.2004)

Member Secretary Dr. G. C. Srivastava (Secretary upto 30.6.2003 and thereafter as

Member Secretary)

Joint Secretaries Shri R. Ramanujam, IAS (MP:79), Shri R. N. Choubey, IAS

(TN:81)

Economic Adviser Dr. J. V. M. Sarma

Directors Smt. Madhulika P. Sukul, Shri Subrata Dhar, Shri J.D. Hajela, Shri

J. Wilson (upto 2.7.2004) and Smt. Sheela Prasad (w.e.f. 2.8.2004)

Joint Directors Shri S. V. Ramanamurthy, Shri Rajiv Mishra and Shri Gautam

Naresh (upto 6.8.2004)

PS to Chairman Ms. Sushila Panjwani

Deputy Directors Shri R.S. Negi, Dr. V.N. Alok, Dr. O.P. Bohra, Shri Deepak Israni,

Shri Sanyasi Pradhan and Shri Rakesh Sharma.

Principal Private Secretaries Shri Yogesh Sharma, Shri Yadavender Singh, Ms. Anita Dahara

and Shri P. R. Gandhi (upto 30.7.2004)

Librarian & Information Officer Shri G.D. Panigrahi

Assistant Directors Shri Hem Raj, Shri L.V. Ramana, Shri T.K. Arora, Shri K.C.

Rathore, Shri J.K. Rathee, Shri Gulsher Ali, Shri Jagat Hazarika, Shri K. Arvindakshan, Shri Jasvinder Singh, Dr. Sumitra Chowdhury (upto 26.9.2003) and Shri H. S. Bhalla (upto

20.10.2003)

Admn.-cum-Accts. Officer Shri S.D. Sharma

Economic Investigators

Grade I/ Grade II Shri A.K. Sinha (Gr. I), Shri A.L. Bairwa (Gr. I), Shri A.K. Dubey

(Gr. I), Ms. Shashi Bala (Gr. I), Shri B.L. Meena (Gr. I), Shri R.K. Puri (Gr. I), Shri Ajay Rawat (Gr. I), Ms. Laxmi Gupta (Gr. I) (upto 30.9.2003), Shri N. S. Bora (Gr. I) (upto 13.8.2004) and Shri

K.M. Krishnan (Gr. II)

Superintendent/ SAS Acctt. Shri Harvind Singh Chhabra

Stenographers Grade 'B' Shri K.N. Kohli, Shri C.S. Chhabra, Shri Dhiraj Kumar, Shri Reghu

Kumar, Shri Om Prakash, Shri Satyendra Kishore, Shri H. C. Dhawan (upto 17.12.2003) and Shri D. S. Rawat (upto 2.4.2003)

Assistants Ms. D. Mala, Shri K.C. Biswal, Shri Jitendra Kumar(upto

12.9.2003) and Shri P. L. Sanyal (upto 7.5.2004)

Cashier Shri P.S. Bedi

Stenographers Grade 'C' Shri Rajeev Sethi, Ms. Arvinder Kaur, Ms. Suman Dubey, Shri

Shiv K. Sharma, Shri Sundeep Bajaj and Shri U.K. Kutty

Stenographers Grade 'D' Ms. Himani Nangia, Ms. Kavita Gautam, Ms. Kavita Sharma, Shri

Sheetal Kumar, Ms. Anju Madwal and Ms. Vandana Batra,

(resigned on 29.6.2004)

UDCs Shri Vipin Juyal, Shri Jagdish Chand Sharma and Shri Chander

Shekhar (upto 21.9.2004)

DEO Gr. 'B'/ Gr. 'D'/ Computor Ms. Sheela Rana (Gr. B), Shri Ritesh Kumar (Gr. B), Shri Mukesh

Sharma (Gr. 'B'), Shri Manish Dev (Gr 'D') and Ms. Mamta

Semwal (Computor)

Research Associates Ms. Astha Ahuja (RA-I) (resigned on 13.7.2004), Shri P. C. Parida,

RA-II (resigned on 28.1.2004), Shri Surajit Das, RA-III, Shri Brahma Reddy, RA-III (resigned on 17.6.2004), Ms. Anna J. Mathai, RA-IV, Ms. Pushpanjali Pradhan, RA-IV, Ms. Debanjali Chakraborthy, RA (relieved on 30.9.2004), Ms. Poonam Tripathi, RA, Ms. Poonam Singh, RA, Ms. Anjali Vohra, RA and Shri Nalin

Bharti, RA

Telephone Operator Ms. Anubha Sood

Hindi Typist Shri Satyaveer Singh

LDCs Shri Sanjay Kumar, Shri Sham Lal, Shri Bala Dutt, Shri Varun

Kumar, Ms. Poonam Pandey and Shri Sanjeev Panwar (upto

27.2.2003)

Staff Car Drivers Shri N.C. Rana, Shri Dilip Kumar, Shri Net Ram, Shri Raj Kumar,

Shri Jai Moorty, Shri Ganga Ram Singh and Shri Yoginder Nagpal

(upto 16.6.2004)

Scooter Drivers Shri Ranjeet Kumar and Shri Ansuya Prasad (upto 10.2.2004)

Daftry Shri Surinder Kumar

Sr. Peons Shri Hari Kishan, Shri Bhagawat Singh

Peons Shri Babloo Kumar, Shri Paramjeet Singh, Shri Rajat, Shri

Jagannath, Shri Sanjeet Kumar, Shri Ganesh Shankar, Shri Kalicharan, Shri Murugesan, Shri Sanjay Kumar, Shri Mohd. Razzaq, Shri Sunder Singh, Shri H.C. Pandey, Shri Ram Phal Prajapati, Shri Rajesh Kumar, Shri Priya Pal Singh, Shri Sunil Kumar, Shri R. Meena, Shri Anup Kumar and Shri Munish Kumar

Consultants Ms. Amrita Rangasami, Shri G. Ganesh, Shri M. K. Sahoo and

Shri Sumer Chand Gupta

(Para 1.9)

GOLDEN JUBILEE OF FINANCE COMMISSIONS OF INDIA VENUE: VIGYAN BHAWAN, NEW DELHI 9-10 APRIL 2003

LIST OF PARTICIPANTS

CONFERENCE OF FINANCE MINISTERS OF THE STATES

- 1. Shri N.D. Tiwari, Chief Minister, Uttaranchal
- 2. Shri Tarun Gogoi, Chief Minister, Assam
- 3. Shri Ibobi Singh, Chief Minister, Manipur
- 4. Shri Zoramthanga, Chief Minister, Mizoram
- 5. Shri Dr. Donkupar Roy, Dy. Chief Minister, Meghalaya
- 6. Shri Vajubhai Vala, Finance Minister, Gujarat
- 7. Dr. Asim Das Gupta, Finance Minister, West Bengal
- 8. Shri Jayant Patil, Finance Minister, Maharashtra
- 9. Shri Lal ji Tandon, Housing & Development Minister, Uttar Pradesh
- 10. Shri Chandresh Kumari, Minister, Himachal Pradesh
- 11. Shri Praduman Singh, Finance Minister, Rajasthan
- 12. Shri Rima Taipodia, Minister of State for Finance, Arunachal Pradesh
- 13. Dr. Ram Chandra Singh Deo, Finance Minister, Chattisgarh
- 14. Shri Muzzafar Hussain Baig, Finance Minister, Jammu & Kashmir
- 15. Shri Badal Chowdhury, Finance Minister, Tripura
- 16. Shri Panchanan Kanungo, Finance Minister, Orissa
- 17. Shri Jagdanand Singh, Water Resources Minister, Bihar
- 18. Shri Kewekhape Therie, Finance Minister, Nagaland
- 19. Shri S.K. Arora, Principal Secretary, Finance Andhra Pradesh
- 20. Shri Chander Singh, Principal Secretary, Finance, Haryana
- 21. Shri Sudha Pillai, Principal Secretary, Finance, Karnataka

BRAIN STORMING SESSION WITH CHAIRMEN AND MEMBERS OF PREVIOUS FINANCE COMMISSIONS

Sixth Finance Commission

- 1. Shri G. Ramachandran, Member Secretary
- 2. Dr. B.S. Minhas, Member

Seventh Finance Commission

- 1. Dr. C.H. Hanumantha Rao, Member
- 2. Shri V.B. Eswaran, Member Secretary

Eighth Finance Commission

- 1. Dr. C.H. Hanumantha Rao, Member
- 2. Shri G.C. Baveja, Member
- 3. Justice T.P.S. Chawla, Member

Ninth Finance Commission

- 1. Shri N.K.P Salve, Chairman
- 2. Justice A.S. Qureshi, Member
- 3. Shri Mahesh Prasad, Member Secretary

Tenth Finance Commission

- 1. Shri B.P.R. Vithal, Member
- 2. Shri M.C. Gupta, Member Secretary
- 3. Shri Arun Sinha, Member Secretary

Eleventh Finance Commission

- 1. Shri N.C. Jain, Member
- 2. Shri J.C. Jetly, Member
- 3. Dr. Amaresh Bagchi, Member
- 4. Shri T.N. Srivastava, Member Secretary

(Para 1.10)

Rules of Procedure

In exercise of the powers vested by clause (4) of Article 280 of the Constitution of India and section 8 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (XXXIII of 1951), the Twelfth Finance Commission lays down the following rules to determine its procedure, viz.

- 1. Formal meetings of the Commission shall be held as and when necessary for taking evidence and/or for meeting representatives of the Central and State Governments and other public bodies and persons. The time and place of such meetings shall be fixed by the Secretary after ascertaining the convenience of the Chairman and Members.
- 2. Internal meetings of the Commission shall be informal.
- 3. All meetings of the Commission shall be held in private session.
- 4. Meetings shall ordinarily be so arranged that all the Members are present. If for unavoidable reasons, any Member is unable to attend, meetings may still be held if at least three Members including the Chairman are present. If for any reason, the Chairman is unable to attend, he may nominate one of the members to chair the meeting.
- 5. Such officer(s) of the Commission shall be present at the meetings of the Commission as are so directed by the Secretary, in consultation with the Chairman.
- 6. The minutes of the proceedings of informal meetings shall be maintained by the Secretary in the form of a Minute-book and shall be circulated to the members. The minutes shall be put up for confirmation in the next meeting of the Commission.
- 7. No verbatim record of the proceedings of the formal meetings of the Commission shall ordinarily be kept. When no verbatim record is kept, a summary of the proceedings of the meetings shall be prepared by or under the direction of the Secretary as soon as possible and shall be circulated to the Members of the Commission. When a verbatim record is kept, the portion relating to each witness shall be sent to him before taking it finally on record.
- 8. No information relating to the meetings or the work of the Commission shall be furnished to the press by any member of the staff except under the direction of the Chairman or Secretary.
- 9. The Secretary of the Commission, under the general direction of the Chairman, shall be in overall charge of the office of the Commission and shall be responsible to the Commission for its proper functioning.
- 10. All communications from the Commission, other than a formal report, shall be signed by the Chairman or the Secretary (or by an officer not below the rank of a Deputy Secretary authorized by the Secretary to sign on his behalf) as may be appropriate, but no communication purporting to express the views of the Commission shall be issued without its approval.
- 11. The Secretary shall submit to the Commission all communications or proposals relating to the terms and conditions of service of the Chairman/Members of the commission or such matters, which personally concern them. Action in such matters will be taken only in consultation with the Chairman/Member(s)/Commission, as may be appropriate.
- 12. The Secretary shall keep the Commission informed from time to time of all important matters

pertaining to the work of the Commission.

- 13. All appointments to gazetted posts of the Commission, including those made by transfer from other Governments or Government Departments except those where the approval of Appointments Committee of Cabinet is required, shall be made by the Secretary. The appointments requiring the approval of the Appointments Committee of Cabinet and those of consultants shall be made with the approval of the Chairman.
- 14. Appointments of staff other than those referred to in rule 13, including staff obtained on transfer from other Governments or Government Departments shall be made by the Secretary, or by an officer not below the rank of Deputy Secretary, duly authorized by him.
- 15. The provisions of rules 13 and 14 shall be subject to the condition that in respect of appointments of the personal staff of the Members of the Commission, the Member concerned shall be consulted.
- 16. The Secretary may grant leave, whether regular or casual, to a Gazetted Officer. As regards the non-Gazetted staff, the leave may be sanctioned by an officer not below the rank of Deputy Secretary authorized by the Secretary for the purpose. In the case of the personal staff of the Chairman and members of the Commission, they will be duly consulted before leave is granted to them.
- 17. The budget and the revised estimates of the Commission shall be submitted to the Commission for approval before they are communicated by the Secretary to the Finance Ministry.
- 18. All communications received by the commission dealing with the matters on which they have to submit a report to the President, all material placed before the Commission and all discussions at the meeting of the Commission shall be treated as confidential.

(Para 1.11)

LIST OF PARTICIPANTS IN MEETINGS WITH ECONOMISTS AND ECONOMIC ADMINISTRATORS

DELHI (18.02.2003)

- 1. Dr. Shankar N. Acharya
- 2. Dr. J.L. Bajaj
- 3. Prof. B.B. Bhattacharya
- 4. Prof. S. Gangopadhyaya
- 5. Dr. Janak Raj Gupta
- 6. Dr. Om Prakash Mathur
- 7. Prof. P.N. Mehrotra
- 8. Dr. C.S. Mishra
- 9. Dr. Sudipto Mundle
- 10. Prof. Pulin Nayak
- 11. Dr. Mahesh Purohit
- 12. Prof. Indira Rajaraman
- 13. Dr. Narain Sinha
- 14. Dr. Atul Sarma
- 15. Dr. A.K. Singh
- 16. Dr. Tapas Sen
- 17. Dr. Charan Wadhwa

CHENNAI (10.03.2003)

- 1. Dr. Paul Appaswamy
- 2. Shri P.K. Biswas
- 3. Prof. Raja J. Chelliah
- 4. Shri K.K. George
- 5. Shri K. Krishnamurthy
- 6. Prof. M.A. Oomen
- 7. Prof. Hemalata Rao
- 8. Shri T.L. Sankar
- 9. Prof. U. Sankar
- 10. Prof. J.V.M. Sarma
- 11. Shri Narayan Valluri
- 12. Shri S. Venkitaramanan

MUMBAI (17.04.2003)

- 1. Prof. V.Chitre
- 2. Dr. C.S. Deshpande
- 3. Dr. P.V. Srinivasan
- 4. Dr. Ashima Goyal
- 5. Prof. A.Karnik
- 6. Dr. R.H. Dholakia
- 7. Dr. T.T. Ram Mohan
- 8. Dr. V.A. Pai Panandikar
- 9. Dr. R. Kannan
- 10. Shri S.S. Tarapore

KOLKATA (8.05.2003)

- 1. Shri D. Bandyopadhya
- 2. Prof. Srinath Baruah
- 3. Shri Amitabha Bose
- 4. Prof. Dipankar Coondoo
- 5. Shri H.N. Das
- 6. Prof. Dipankar Dasgupta
- 7. Prof. Madhusudan Dutta
- 8. Prof. Pradeep Maity
- 9. Prof. Sugata Marjit
- 10. Prof. A.P. Mohanty
- 11. Shri S.P. Padhi
- 12. Prof. Mihir K. Rakshit
- 13. Prof. Suit S. Sikidar
- 14. Dr. Amitabha Sinha
- 15. Dr. Raj Kumar Sen
- 16. Dr. K.N. Tiwari

(Para 1.12)

PUBLIC NOTICE

- 1. The Twelfth Finance Commission invites suggestions on issues related to its terms of reference from the members of the general public, Institutions and Organizations.
- 2. The Twelfth Finance Commission has been constituted under Article 280 of the Constitution of India by the President under the Chairmanship of Dr. C. Rangaranjan vide a Notification dated 1st November, 2002. The Commission shall make recommendations covering a period of five years commencing on the 1st April 2005 as to the following matters:-
 - (i) The distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - (ii) The principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the State which are in need of assistance by way of grants-in-aids of their revenues under articles 275 of the Constitution for purposes other than those specified in the provisions to clause (i) of that article; and
 - (iii) The measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.
- 3. The Commission shall review the state of the finances of the Union and the States and suggest the plan by which the Governments, collectively and severally, may bring about a restructuring of the public finances restoring budgetary balance, achieving macro-economic stability and debt reduction along with equitable growth.
- 4. In making its recommendations, the Commission shall have regard, among other considerations, to:-
 - (i) The resources, of the Central Government for five years commencing on 1st April, 2005, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2003-04;
 - (ii) The demands on the resources of the Central Government, in particular, on account of expenditure on civil administration, defence, internal and border security, debt-servicing and other committed expenditure and liabilities;
 - (iii) The resources of the State Governments, for the five years commencing on 1st April 2005, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2003-04;
 - (iv) The objective of not only balancing the receipts and expenditure on revenue account of all the States and the Centre, but also generating surpluses for capital investment and reducing fiscal deficit;
 - (v) Taxation efforts of the Central Government and each State Government as against targets, if any, and the potential for additional resource mobilization in order to improve the tax-Gross Domestic Product (GDP) and tax-Gross State Domestic Product (GSDP) ratio, as the case may be;
 - (vi) The expenditure on the non-salary component of maintenance and upkeep of capital assets and the non-wage related maintenance expenditure on plan schemes to be completed by the 31st March 2005 and the norms on the basis of which specific amount are recommended for the maintenance of the capital assets and the manner of monitoring such expenditure;

- (vii) The need for ensuring the commercial viability of irrigation projects, power projects, departmental undertakings, public sector enterprises etc. in the States through various means including adjustment of user charges and relinquishing of non-priority enterprises through privatization or disinvestment
- 5. In making its recommendations on various matters, the Commission will take the base of population figures as of 1971, in all such cases where population is a factor for determination of devolution of taxes and duties and grants-in-aid.
- 6. The Commission shall review the Fiscal Reform Facility introduced by the Central Government on the basis of the recommendations of the Eleventh Finance Commission, and suggest measures for effective achievement of its objectives.
- 7. The Commission may, after making an assessment of the debt position of the States as on the 31st March 2004, suggest such corrective measures, as are deemed necessary, consistent with macro-economic stability and debt sustainability. Such measures recommended will give weightage to the performance of the States in the fields of human development and investment climate.
- 8. The Commission may review the present arrangements as regards financing of Disaster Management with reference to the National Calamity Contingency Fund and the Calamity Relief Fund and make appropriate recommendations thereon.
- 9. Suggestions may be addressed to the Secretary of Twelfth Finance Commission, 3rd Floor, Lok Nayak Bhawan, Khan Market, and New Delhi-110003 so as to reach his office preferably by 31st December 2002.

(Para 1.12)

PERSONS RESPONDING TO THE PRESS NOTICE

- Shri S.D. Thombre, A1/12, Royal Orchard, Behind Twin Towers, Wireless Colony, DP Road Aundh, PUNE.
- Shri U Annadurai,
 2/105, Yadava Street,
 Melayakwdi (PO),
 Paramakwdi,
 Ramanathapuram-623707,
 Tamil Nadu.
- Shri K.C. Mohanti,
 E-166, GGP Colony,
 Bhubaneshwar 751010,
 Orissa.
- 4. Shri Bitra Srinivasa Rao, P No. 20-7-25(1), Muntavari Centre, Chirala-523155, Andhra Pradesh.
- Shri Satish L. Maurya, Guru Krupa Appts,
 5/3 Second Floor, Becher Road, Near GEB office, Valsad – 396001, Gujarat.
- Shri N. Nageshwar Rao,
 H.No. 1-9-129/14, Ram Nagar,
 Hyderabad 500020,
 Andhra Pradesh.
- 7. Shri P. Jayprakash Shanker, F-4 Lean, Dept. No. 869, Plant Mechanical, ITI, Doorawaninagar, Bangalore-560016.
- 8. Shri Gauri Shankar, XYZ & Company, 17/1302, KMA Building, Puthiyara, Calicut-4.

- Shri C.A. Awalker, 160-A, Angrewadi, VP Road, Girgaon, Mumbai-400004.
- Shri Anand Prakash Singhal ,
 MA, B.Sc(Agri), LLB Advocate,
 C-2 Sarvodaya Colony, Jail Chungi,
 Meerut ,
 Uttar Pradesh.
- 11. Dr. V.K. Muthu, MBBS, DPH, MSC, Specialist in Public Health & Nutrition, Gandhigram Rural Institute, Gandhigram-624302, Tamil Nadu.
- Shri K.P. Subramanya,
 Bangalore Amateur Radio Club,
 Post Box 5053, GPO,
 Bangalore- 560001.
- 13. Shri Subhash T. Kaushikkar, 602-A Abhyankar Road, Chhoti Dhantol, Nagpur440012, Maharashtra.
- 14. Shri Jayesh V. Ponda MSc MBA, 103, Gita Bhavan, Opposite Vijay Transport Company, Narol, Ahmedabad-382405.
- Dr. R. Mehrotra,
 Emeritus Professor of Economics,
 University of Sagar,
 4/556, Madhukar Shah Ward,
 "Nirmal Niwas" Manorama Colony,
 Sagar-470001,
 Madhya Pradesh.
- 16. Ms. Shalini Bhalla,Advocate,(Off) 32, Lawyers Chamber,Supreme Court,New Delhi.

17. Shri Anil Bansal,

Secretary,

Association for Settlements and Housing Activities (ASHA),

180 Asian Games Village, New Delhi-110049.

 Shri Sunil Gupta, Investment & Financial Advisor, Opp. I.T.O, The Mall, Solan-173212, M.P.

 Shri. V. Atchi Raju, MSc Retd. Principal, 65-5-187 Sriharipuram, Visakhapatnam-530011, Andhra Pradesh.

20. Shri Chandmal Parmar, Chairman and Managing Trustee, Kum. Rajshree Parmar, Mamata Group, 289, Timber Market Road, Mahatma Phale Peth, Pune-411042.

 Shri M.V.Narayana, Geologist (Ex),
 D.No.80-16-23/3 Srinivasa Nagar, AUA Road, Rajahmundry-533103,
 Andhra Pradesh.

22. Shri Deepak Narayan, President, Indian Building Congress, Sec-6, R.K. Puram, New Delhi - 110022.

23. Shri A.K. Kagalkar,

Ex. Director of Economics and Statistics, Govt. of Maharashtra, "SHREE" Apartment, Vastukalp Society, S.No.676/14, Bibawewadi, Pune-411037.

 Shri Anand Prakash Singhal, Advocate,
 C-2, Sarvodaya Colony, Behind I, T.I, Meerut, Uttar Pradesh.

25. Shri R.D. Choudhury, President, Museums Association of India, C/o National Museum of Natural History, FICCI Museum Building, Barakhamba Road, New Delhi- 110 001.

 Dr. V.A. Pai Panandiker, President, Academy of International Education, Goa.

27. Dr. P.L. Gautam,Vice Chancellor,G.B. Pant University of Agriculture & Technology,Pant Nagar,Distt. Udham Singh Nagar,Uttaranchal.

- Dr. Arun Nigavekar, Chairman, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi- 110 002.
- Shri N. Chandrababu Naidu, Chief Minister, Andhra Pradesh.
- 30. Shri Mohammed Fazal, Governor of Maharashtra, Mumbai.
- 31. Lt. Gen. (Retd.) S.K. Sinha, PVSM, Governor, Jammu & Kashmir.
- 32. Capt. Amrinder Singh, Chief Minister, Punjab.
- 33. Shri K.P. Joseph, 69, Kaknad Lane, Trivandrum-695 004.

ANNEXURE 1.13 (Para 1.13)

TWELFTH FINANCE COMMISSION JAWAHAR VYAPAR BHAWAN, 1, TOLSTOY MARG, NEW DELHI- 110 001 TEL.: 23701110

Dr. C. RANGARAJAN CHAIRMAN

D.O. F. No. TFC-11013/2/2003-Admn.

January 10 / 15, 2003

As you may be aware, the Twelfth Finance Commission has been constituted by a Presidential Order dated 1st November, 2002. I enclose a copy of the Notification issued in pursuance of this Order containing the terms of reference of the Commission.

- 2. You would notice that apart from the constitutional mandate, the Twelfth Finance Commission is required to review the state of the finances of the Union and the States and suggest a plan by which the Governments, collectively and severally, may bring about a restructuring of the public finances, restoring budgetary balance and achieving macro economic stability. To this, the objective of achieving debt reduction along with equitable growth has been added. The terms of reference of the Twelfth Finance Commission lay emphasis on certain efficiency factors such as adjustment of user charges, relinquishing non-priority enterprises through privatization/disinvestment and resource mobilization in order to improve tax GDP/GSDP ratios. Further, the terms of reference relating to debt position of the States specify that the corrective measures suggested by the Twelfth Finance Commission will give weightage to the performance of the States in the field of human development and investment climate. The State Fiscal Reform Facility is also to be reviewed by the Commission.
- 3. The Commission is required to give its report by 31st July, 2004. The present scheme of devolution, based on the recommendations of the Eleventh Finance Commission will expire by 31st March, 2005. In order to meet the deadline set for the Commission, we require full cooperation of the State Governments in furnishing their views and information on various matters expeditiously. The Secretary of this Commission has already written to your Chief Secretary requesting him to set up a Finance Commission Cell in the State and to issue instructions for collection of data for the Commission. The detailed proforma in which the Commission would require information will be sent by the Secretary shortly.
- 4. I hope it would be possible for your Government to accord high priority to the work relating to the Commission, as it has vital bearing on the finances of the Centre and the States for the five year period commencing from 1st April, 2005. I would, therefore, request you to instruct your officers to furnish the material required by the Commission fully and expeditiously once the proforma is circulated. If any clarification is needed, your officers should feel free to get in touch with the Secretary of the Commission.
- 5. The Commission will appreciate very much receiving your Government's views and responses to the various issues indicated in the Terms of Reference to the Commission. Besides, you may also want to indicate what in your view the general approach of the Commission should be.
- 6. Looking forward to a meaningful interaction in the accomplishment of this join endeavour.

With regards,

Yours sincerely,

-Sd/-(C. RANGARAJAN)

To: All CMs of States (As per list attached).

(Para 1.13)

D.O. No. TwFC/TOR/1/2002

26th November, 2002

Dear

As required under article 280 of the Constitution of India, Government has constituted the Twelfth Finance Commission vide Notification dated 1st November, 2002. A copy of the Notification is enclosed for ready reference.

- 2. In accordance with the relevant provisions of the Constitution, the Commission is required to make recommendations as to the following matters:
 - the distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - ii) the principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the States which are in need of assistance by way of grants-in-aid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisions to clause (1) of that article; and
 - iii) the measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.
- 3. As in the past, the State Governments will be requested to give their views regarding the principles which should govern sharing of taxes between the Union and the States as well as principles for sharing of tax revenues between States. Further, the Commission would like to have the views of State Governments on the formulation of the principles which should govern the grants-in-aid to be given to the States in need of assistance under article 275 of the Constitution. Thirdly, information on Panchayats and Municipalities will also have to be provided to the Commission.
- 4. The Twelfth Finance Commission is mandated to review the state of the finances of the Union and the States and suggest a plan by which the Governments, collectively and severally, may bring about restructuring of the public finance, restoring budgetary balance, achieving macro-economic stability. To this, the mandate of achieving debt reduction along with equitable growth has been added. State Governments will be required to give their views on the measures to be taken for restructuring of State public finances keeping these objectives in view. A time frame for restructuring of finances, restoration of budgetary balance and debt reduction may also have to be indicated.
- 5. I would like to highlight that the Twelfth Finance Commission has among other considerations, the objective of not only balancing the receipts and expenditures on revenue account of all the States and the Centre, but also of generating surpluses for capital investment and reducing fiscal deficit. Further, there is an emphasis on certain efficiency factors such as adjustment of user charges, relinquishing non-priority enterprises through privatization or disinvestment and resource mobilization in order to improve tax-GDP/GSDP ratio. The terms of reference relating to debt position of the States specify that the corrective measures suggested by the Twelfth Finance Commission will give weightage to the performance of the

States in the field of human development and investment climate. The States Fiscal Reforms Facility will also be reviewed by the Commission.

- 6. As is the usual practice, State Governments would be required to provide data on the resources of the State governments and their committed liability including those on account of establishment. However, as far as expenditure on maintenance of capital assets and on Plan projects is concerned, a clear segregation on non-salary/non-wage related expenditure would be required to be done. Further, forecasts of revenue receipts and plan and non plan revenue expenditure for the period 2005-10 will have to be prepared for the use of the Commission.
- 7. It may be recalled that the OSD to the Twelfth Finance Commission had addressed all Chief Secretaries vide d.o. letter dated 3rd June, 2002 seeking initial material such as Budget documents, reports of commissions/committees etc. having a bearing on transfer of resources, data on implementation of Eleventh Finance Commission recommendations, etc. Copies of State Finance Commission reports had also been called for separately. Further, State Governments had been requested to appoint one Senior Officer of the State to act as a nodal officer for interaction with the Twelfth Finance Commission.
- 8. While the detailed proforma on which data will have to be furnished by State Governments is under preparation, State Governments are requested to set up Finance Commission Cells, if not already done, in the meantime and issue instructions for collection of data based on the proforma circulated by the Eleventh Finance Commission keeping in view the terms of reference of the Twelfth Finance Commission highlighted in the preceding paras. I would also request that nodal officers for interaction with the Commission may be appointed in case the same has not already been done.

With regards,

Yours sincerely,

-Sd/-(G.C. Srivastava)

To: Chief Secretaries of the State Governments.

(Para 1.14)

D.O. No. TFC-11013/2

20th February, 2003

Dear

As you may be aware, the Twelfth Finance Commission has been constituted by a Presidential Order dated 1st November, 2002. I am **enclosing** a copy of the Notification in this regard.

- 2. In accordance with the provisions of article 280 of the Constitution, the Commission has been required to make recommendations as to the following matters: -
 - i) the distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - ii) the principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the States which are in need of assistance by way of grants-in-aid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisions to clause (1) of that article; and
 - iii) the measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.
- 3. You would notice that apart from the constitutional mandate, the Twelfth Finance Commission is also required to review the state of the finances of the Union and the States and suggest a plan by which the Governments, collectively and severally, may bring about restructuring of the public finance, restoring budgetary balance, achieving macro-economic stability. To this, the objective of achieving debt reduction along with equitable growth has been added. The terms of reference lay emphasis on certain efficiency factors such as adjustment of user charges, relinquishing non-priority enterprises through privatization or disinvestment and resource mobilization in order to improve tax-GDP/GSDP ratio. Further, the terms of reference relating to debt position of the States specify that the corrective measures suggested by the Twelfth Finance Commission will give weightage to the performance of the States in the field of human development and investment climate. The States Fiscal Reforms Facility will also be reviewed by the Commission.
- 4. As a distinguished person associated with public administration in general and with the management of public finances in particular, you would, no doubt, have looked at these issues from different points of view. The Commission would like to benefit from your rich experience in this field. I shall, therefore, be grateful if you could spare some time and let us have your considered views on the terms of reference of the Commission as well as on issues specially relevant to the areas of activities with which you have been associated.

With regards,

Yours sincerely,

-Sd/-(C. RANGARAJAN)

To: The Cabinet Ministers of Central Government.

(Para 1.14)

D.O. No. TFC-11013/2

03 February, 2003

Dear

As you are aware, the Twelfth Finance Commission has been constituted by a Presidential Order dated 1st November, 2002. A copy of the notification in this regard is enclosed for your information.

In accordance with the provisions of Article 280 of the Constitution, the Commission has been required to make recommendations as to the following matters: -

- The distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I Part XII of the Constitution and the allocation between the States of the respective shares of the proceeds;
- ii) The principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the States which are in need of assistance by way of grants-in-aid of their revenues under Article 275 of the Constitution for purposes other than those specified in the provisions of clause (1) of that Article; and
- iii) The measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.

You could notice that apart from the constitutional mandate, the Twelfth Finance Commission is required to review the state of the finances of the Union and the States and suggest a plan by which the Governments, collectively and severally, may bring about restructuring of the public finance, restoring budgetary balance, achieving macro-economic stability. To this, the objective of achieving debt reduction along with equitable growth has been added. The terms of reference lay emphasis on certain efficiency factors such as adjustment of user charges, relinquishing non-priority enterprises through privatization or disinvestments and resource mobilization in order to improve tax-GDP/GSDP ratio. Further, the terms of reference relating to debt position of the States specify that the corrective measures suggested by the Twelfth Finance Commission will give weightage to the performance of the States in the field of human development and investment climate. The States Fiscal Reforms Facility will also be reviewed by the Commission.

The Commission would like to have the views of your Ministry/ Department on the Terms of Reference and points of consideration included in the notification. The Commission is required to give its report by 31st July 2004 and is working on a very tight schedule. It is, therefore, requested that the views of your Ministry/ Department may be sent by 15th April 2003. You may also like to indicate whether you/ your Ministry will like to make any oral presentation before the Commission.

With regards,

Yours sincerely,

-Sd/-(**Dr. G.C. Srivastava**)

To: Secretaries of Departments/Ministries of Central Government.

Encl.: as above

(Para 1.14)

DEPARTMENTS/ MINISTRIES OF CENTRAL GOVERNMENT WHICH OFFERED THEIR VIEWS/ SUGGESTIONS ON TOR

CABINET SECRETARIAT

PLANNING COMMISSION

MINISTRY OF AGRICULTURE

Department of Agricultural Research & Education

MINISTRY OF AGRO & RURAL INDUSTRIES

MINISTRY OF CHEMICALS AND FERTILIZERS

Department of Chemicals and Petrochemicals Department of Fertilizers

MINISTRY OF CIVIL AVIATION

MINISTRY OF COMMERCE & INDUSTRY

Department of Commerce

MINISTRY OF COMMUNICATIONS AND INFORMATION TECHNOLOGY

Department of Telecommunications

Department of Posts

Department of Information Technology

MINISTRY OF CONSUMER AFFAIRS, FOOD & PUBLIC DISTRIBUTION

Department of Food & Public Distribution

Department of Consumer Affairs

MINISTRY OF CULTURE

MINISTRY OF DEFENCE

Department of Defence Production & Supplies

Department of Defence Research & Development

DEPARTMENT OF DEVELOPMENT OF NORTH EASTERN REGION

MINISTRY OF DISINVESTMENT

MINISTRY OF ENVIRONMENT & FORESTS

MINISTRY OF FINANCE & COMPANY AFFAIRS

Department of Company Affairs (DCA)

Department of Economic Affairs (Banking Division)

MINISTRY OF FOOD PROCESSING INDUSTRIES

MINISTRY OF HEALTH & FAMILY WELFARE

Department of Family Welfare

Chapter 1: Annexure 295

MINISTRY OF HEAVY INDUSTRY & PUBLIC ENTERPRISES

Department of Heavy Industry

MINISTRY OF HOME AFFAIRS

Bureau of Police Research and Development Central Industrial Security Force (CISF) Directorate of Forensic Science Intelligence Bureau Inter State Council

MINISTRY OF HUMAN RESOURCE DEVELOPMENT

Department of Elementary Education & Literacy

MINISTRY OF INFORMATION & BROADCASTING

MINISTRY OF LABOUR

MINISTRY OF LAW & JUSTICE

Legislative Department Department of Justice

MINISTRY OF MINES

MINISTRY OF NON-CONVENTIONAL ENERGY SOURCES

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSION

Department of Personnel & Training

MINISTRY OF PETROLEUM & NATURAL GAS

MINISTRY OF POWER

MINISTRY OF ROAD TRANSPORT & HIGHWAYS

MINISTRY OF SCIENCE & TECHNOLOGY

Department of Science & Technology

MINISTRY OF SHIPPING

DEPARTMENT OF SPACE

MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION

MINISTRY OF STEEL

MINISTRY OF TEXTILES

MINISTRY OF TOURISM

MINISTRY OF TRIBAL AFFAIRS

MINISTRY OF WATER RESOURCES

MINISTRY OF YOUTH AFFAIRS & SPORTS

(Para 1.16)

PARTICIPANTS IN THE MEETING WITH THE COMMISSION DURING VISITS TO STATES

1. ANDHRA PRADESH (21- 22 August, 2003)

Representatives of State Government

S.No.	Name	Designation
	S/Shri	
1.	N.Chandrababu Naidu	Chief Minister
2.	Y.Ramakrishanudu	Finance Minister
3.	C.Muthyam Reddy	Minister for Civil Supplies
4.	S. Siva Rama Raju	Minister for Endowments
5.	K. Srinivas Goud	Minister for EC&B
6.	N.Kistappa	Minister for AH & DD
7.	K. Vidyadhar Rao	Minister for Major Industries
8.	V.Sobhanadreeswara Rao	Minister for Agriculture
9.	K. Vijaya Rama Rao	Minister for Commercial Taxes
10.	S. Chandra Mohan Reddy	Minister for I & PR
11.	Dr. N. Janardhana Reddy	Minister for PR & RD
12.	T.Devender Goud	Minister for Home
13.	Babu Mohan	Minister for Labour & Employment
14.	J. Rambabu	Special Chief Secretary, Transport, R&B
15.	N.Rama Chandra Rao	Chief Engineer, AP Police Housing Corporation
16.	R.C. Kumar	Secretary & General Manager (Finance) AP Policing Housing.
17.	D.K. Panwar	Principal Secretary, P.E. Department
18.	M.A. Basith	DG, Prisons
19.	Janaki R Kondapi	Principal Secretary, TR&B
20.	Tishma Chatterjee	Principal Secretary, EFST
21.	S.K.Das	Principal Chief Conservative of Forests, AP
22.	Manmohan Singh	Commissioner School Education, SPD Department, Director,
	-	Adult Education
23.	A. Giridhar	Transport Commissioner
24.	M. Veerabhadraiah	IG, Registration & Stamps
25.	Ashwani Kumar Parida	Planning Secretary
26.	N. Ramesh Kumar	Commissioner Commercial Taxes
27.	D.C.Rosaiah	Secretary, Revenue
28.	Asutosh Mishra	Commissioner For Relief
29.	Dr. J.C. Mohanthy	Principal Secretary, IT&C
30.	A.K. Tigidi	Principal Secretary, Home
31.	Dr. K. Anji Reddy	Commr. APVVP and DGM&HS
32.	E. Uma Maheshwara Rao	Junior Registrar, High Court of AOP
33.	K.G. Shankar	Secretary, LA & J
34.	P. Ramaiah	Director of State Audit

S. No.	Name	Designation
35.	P.G. Reddy	Dy. Director, Dept., of Archeology and Museums
36.	Dr. M. Laxmi Prasad Rao	Director Institute of Preventive Medicine, AP
37.	Dr. Ms.Sucharita Murthy	Additional Director, Institute of Preventive Medicine, AP
38.	K. Laxminarayana	ENC, APHMHIDC
39.	R. Shailaja	Dy. Secretary, MH & FW Department & Director of Medical
		Education
40.	Dr. G. Sareenath	Addl. DME
41.	P. Narasaiah	Dy. Director (Relief)
42.	Debabrata Kantha	Commissioner, PR& RE
43.	K. Siddhartha Gowtham	Dy. Secretary, PR
44.	R.P. Singh	VC & MD, APSRTC
45.	Saroja Rama Rao	Director, DES
46.	B.V. Siva Naga Kumari	Commissioner I/C Archeology and Museums
47.	P.C. Parakh	CCLA
48.	Bharath Chandra	Principal Secretary, Home
49.	R.R. Girish Kumar	Additional DGP (P&C)
50.	S.R. Sukumara	DG Police
51.	A.K.Goyal	Principal Secretary, MA&UD Department
52.	Y. Srilakshmi	Director, MA & UD
53.	K. Raju	Secretary, I&CD
54.	Rachel Chatterjee	CMD, APTRANSCO
55.	Chitra Rama Chandran	Commissioner of MCH
56.	M. Samuel	Principal Secretary, PR & RD Department
57.	Hussain	Principal Secretary, Energy
58.	G. Sudheer	Principal Secretary, Higher Education
59.	V. Nagi Reddy	Secretary, (PR & RD)
60.	Chandana Khan	Principal Secretary, Tourism
61.	I.Y.R Krishna Rao	Principal Secretary (Finance)
62.	M.Chaya Ratan	Principal Secretary, MH & FW

Representatives of Local Bodies

~	10	•	
٠.	1	h	11
			$\mathbf{r}_{\mathbf{l}}$

1.	P.Venkatanarayana	Muncipal Chairperson, Nalgonda
2.	V.V. Pichayya	M.P.P.
3.	K.Pichayya	Member, 3rd State Finance Commission
4.	Prof. D.L.Narayana	Chairman, 3rd State Finance Commission
5.	P. Jayanthi	Municipal Chairperson, Srikakulam
6.	Ch. Vijay Kumar	President, Chamber of Chairperson, Miryalaguda
		Municipality
7.	T. Krishna Reddy	Mayor, Hyderabad
8.	Y. Srilakshmi	Director, MA&UD
9.	T. Chatterjee	Principal Secretary, MA&UD (FAC)
10.	M. Samuel	Principal Secretary, PR & RD
11.	Debabrata Kantha	Commissioner, PR & RE
12.	V. Nagi Reddy	Secretary, PR & RD

S. No.	Name	Designation
13.	M. Venkata Ramaiah	Member Secretary, TS FC
14.	A. Basava Reddy	Chairman, Zila Parishad, Warangal
15.	S. Satayanarayana	Chairman, Ramagundum Municipality
16.	Dr. Mullapudi Renuka	Chairperson, Tanuku
17.	Juttukonda Satyanarayana	Chairperson, Suryapet
18.	M.V.S. Girija Kumari	Serpanch, Venkatagiri
19.	B. Soma Sekhara Reddy	Mandal President, Betamcherla, Kurnool District
20.	Rajana Ramani	Mayor, Visakhapatnam

Representatives of Trade & Industries

-		
	S/Shri	
1.	S.S.R. Koteswara Rao	President, FAPCCI
2.	D. Seetharamaiah	Vice President, Andhra Chamber of Commerce
3.	B.V. Rama Rao	President, FAPI, The Federation of A.P. Industries
4	Ramesh Datla	Vice Chairman, CII
5.	K. Subba Rao	Secretary, BDMA (I)
6.	M. Sita Rama Swami	President, FFA
7.	P. Chengal Reddy	Chairman, Federation of Farmers Association, Andhra
		Pradesh
8.	S.S.Raju	AIMO, IEMA, Sanathnagar
9.	T.V.R. Murthy	Director, FAPSAI – A.P. SSI, Centre
10.	Dr. B. Yerram Raju	Chief Adviser, FAPSIA – A.P. Centre
11.	B.P. Acharya	Secretary, Industries & Commerce, Government of A.P.
12.	Sameer Sharma	Commissioner of Industries
13.	G.S. Dhanunjay	General Secretary, APFCCT
14.	Sama Dayanand	President, APFCCI
15.	A. Vijay Kumar	Vice President, APFCCI President A.P. Federation of Textile
		Association 2-1-123 M.J. Road.
16.	Jayesh Deliwala	Secretary, APFCCI
17.	V.B. Shankar	President, FAPFC
18.	L.Y. Sunder Swminathan	Ashok Leyland
19.	C. Nand Kumar	Secretary, APFCCT
20.	Sangeet Mukharjee	Executive Officer, CII
21.	R. Venugopal Reddy	Additional Director of Industries Govt. of Andhra Pradesh.
22.	K. Subba Rao	President, Prakasam Distt. Granite Association
23.	M.Nageshwara Rao	President, A.P. Alluminium Conductors, Marketing
		Association, A.P.
24.	B.K. Rao	A.P. Alluminium Conductors, Marketing Association, A.P.
25.	K. Venu	A.P. Alluminium Conductors, Marketing Association, A.P.
26.	D. Rama Krishna	President, A.P. Small Industries Association

Representatives of Political Parties

\sim	101	
ν.	/Sł	111
١)	/ .) !	111

1. Asaduddin Floor Leader, AIMIM

2. Umma Reddy Venkateswarlu MP, TDP Polite Bureau Member

S. No.	Name	Designation
3.	Dr. Y.S. Rajasekhar Reddy	Leader of Opposition
4.	N. Kiran Kumar Reddy	MLA
5.	Ponnala Lakshmaiah	MLA
6.	Dr. M. Thippe Swamy	MLA
7.	K.R. Suresh Reddy	MLA

2. ARUNACHAL PRADESH (20-21 June, 2004)

Representatives of State Government

P	55-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	
	S/Shri	
1.	Gagong Apang	Chief Minister
2.	Kameng Dolo	Deputy Chief Minister
3.	Thupten Tempa	Minister (Planning & Programme Implementation)
4.	Kaliko Pul	Minister (Finance)
5.	Tanyong Tatak	Minister (Urban Development)
6.	Kahfa Bengia	Minister (Civil Supply)
7.	Lichi Legi	Minister (PWD)
8.	C.P. Namchoom	Minister (Transport)
9.	Phosum Khimhun	Minister (Mines & Research)
10.	Rima Taipodia	Minister (Panchayat & IPR)
11.	T.G. Rimpoche	Minister (Tourism)
12.	Tanga Byaling	Minister (RD)
13.	Thajam Aboh	Minister (Horticulture)
14.	Tadik Chije	Minister (AH & Vety)
15.	Nyato Rigia	Minister of State (PWD)
16.	Ashok Kumar	Chief Secretary
17.	Atul Sharma	Vice Chancellor, Arunachal University
18.	M.K. Parida	Commissioner (Home)
19.	Otem Dai	Commissioner (Finance)
20.	A.K. Acharya	Secretary (Planning)
21.	A.K. Khullar	Secretary (GA/Health)
22.	Hage Kojeen	Secretary (RD/LM)
23.	Gonesh Koyu	Secretary (Industry, Panchayat)
24.	Hage Khoda	Secretary (Social Welfare)
25.	Tape Bagra	Secretary (Education)
26.	Tajam Taloh	Secretary (Agriculture/ RWD)
27.	Tenzing Norbu	Secretary (PHED)
28.	Bharat Megu	Secretary (IFCD)
29.	M. Pertin	Secretary (Urban Development)
30.	Smt. Varsha Joshi	Secretary (Cultural Affairs)
31.	Huzar Lollen	Secretary (Labour/ SPO)
32.	Sudhir Kumar	Deputy Commissioner, Papumpare Dt.
33.	Neeraj Semwal	IAS (Probasioner)
34.	J. Sinha	Consultant (Finance)
35.	Anong Perme	Chief Engineer (T&D)

S. No.	Name	Designation
36.	Lod Kojee	Director (Art & Culture)
37.	T.T. Gamdik	Director (RD/ PR)
38.	Dr. B. Ado	Director (AH & DD)
39.	Tago Basar	Director (Agriculture)
40.	C.M. Mongmaw	Director (Audit & Pension)
41.	Pema Tshetan	Director (Admn. Training Institute)
42.	C.S. Jeinow	Dy. Secretary (Finance)
43.	Millo Bida	Director (Planning)
44.	A. Morang	Director (Urban Development)
45.	S.R. Patel	Director (Horticulture)
46.	Tage Tada	Director (Research)
47.	K.K. Choudhury	Director (Fisheries)
48.	Suprio Deb	Director (IPR)
49.	M. Loya	Director (APEDA)
50.	Hage Batt	Director (Supply & Transport)
51.	K. Tara	Under Secretary (APSACS)
52.	J. Borang	Dy. Director (Library)
53.	Koj Tajang	Dy. Director (Eco. & Stat.)
54.	Dr. L. Jampa	State Epidemiologist (Health)
55.	Gedo Eshi	Asstt. Director (Tourism)
56.	P. Dutta	Admin. Officer (Library)

Representatives of Political Parties

	S/Shri	
1.	Tako Dabi	Dy. C. L. P. Leader, Indian National Congress
2.	Dr. Ashan Riddi	General Secretary, Arunachal Congress
3.	Dr. B. Natung	Vice President, Bharatiya Janata Party
4.	Otem Dai	Commissioner (Finance)
5.	Ashok K. Acharya	Secretary (Planning)
6.	A. S. Khullar	Secretary (General Administration)
7.	C. S. Jiman	Deputy Secretary (Finance)
8.	J. Sinha	Consultant

Representatives of Local Bodies

	S/Shri	
1.	Smti Nabam Aka	Chairperson A/S
2.	Techi Tagi Tara	Chairperson A/S
3.	Smti Meyo Taku	Chairpaerson, ZPM, East Kameng District
4.	Tachong Mibang	ZPM, west Siang District
5.	Nabam Vivek	ZPM, Anchal Samiti, Toru
6.	Nabam Rana	ZPM, Papum Pare District
7.	Gonesh Koyu	Secretary (Industry, Panchayat)
8.	Otem Dai	Commissioner (Finance)
9.	A. S. Khullar	Secretary (General Administration)
10.	A. K. Acharya	Secretary (Planning)

S. No. Name Designation C. S. Jiman Deputy Secretary (Finance) 11. Consultant (Finance) 12. J. Sinha **Representatives of Trade & Industries** S/Shri Techi Tama 1. President (Arunachal Pradesh SSI Association) General Secretary (ACC&I, Itanagar) 2. T. N. Tariang 3. Vala Techi 4. Lalit Agarwalla ACC&I Vice President, ACC&I 5. Kamal Bajaj A. S. Khullar Secretary (General Administration) 6. 7. Otem Dai Commissioner (Finance) Secretary (Planning) 8. A. K. Acharya 9. Shri Gonesh Koyu Secretary (Industry, Panchayat) Deputy Secretary (Finance) C. S. Jimon 10. 11. J. Sinha Consultant (Finance)

3. **ASSAM (8th January, 2004)**

25.

Vijayendra, IAS

Representatives of State Government

	S/Shri	
1.	Tarun Gogoi	Chief Minister
2.	Dr. Bhumidhar Barman	Minister, Health & Family Welfare
3.	Sarat Barkataky	Minister, Public Works
4.	Dr. (Smt) Hemo Prova Saikia	Minister, Handloom, Textile & Sericulture
5.	Goutam Roy	Minister, Social Welfare
6.	Bharat Chandra Narah	Minister, WPT & BC, Fisheries
7.	Hemprakash Narayan	Minister, Urban Development
8.	Anjan Dutta	Minister, Transport
9.	Pankaj Bora	Minister, Education, Implementation of Assam Accord
10.	Padyut Bordoloi	Minister, Forest
11.	Himanta Biswa Sarma	Planning & Development, Agriculture (State Minister)
12.	Nilamani Sen Deka	Finance, Parliamentary Affairs (State Minister)
13.	Dr. Ananda Ram Barua	Industry, Power (State Minister)
14.	J.P. Rajkhowa, IAS	Chief Secretary, Assam
15.	P. V. Sumant, IPS	DGP, Assam
16.	S. Kabila, IAS	Additional Chief Secretary, Assam
17.	C. Babu Rajeev, IAS	Additional Chief Secretary, Assam
18.	H.S. Das, IAS	Financial Commissioner
19.	P.C. Sharma, IAS	Principal Secretary, Transport, Industries etc.
20.	S.C. Das, IAS	Commissioner, Education
21.	C.K Das, IAS	Principal Secretary, Cooperation
22.	P.P. Varma, IAS	Principal Secretary, Forest
23.	K.D. Tripathi, IAS	Commissioner, Home etc.
24.	Mrs. Emiliy Choudhary, IAS	Commissioner, Tourism
25	TT' 1 TAG	G , F

Secretary, Finance

S. No.	Name	Designation
26.	P.K. Chakraborty	Secretary, PHE
27.	Hemanta Narzary, IAS	Secretary, P & D
28.	Harish Sonowal, IAS	Commissioner, Revenue
29.	Mrs. T.Y. Das, IAS	Commissioner, S & T
30.	Mrigen Kalita, ACS	Joint Secretary, P & R.D.
31.	D.K. Goswami, ACS	Joint Secretary, Personnel
32.	D.B.K. Gohain, IAS	Commissioner, Home
33.	M.K. Baruah, IAS	Commissioner, Veterinary
34.	C.K. Sarmah, IAS	Commissioner, UDD
35.	Biren Dutta, IAS	Commissioner, Health
36.	B.B. Hagjer, IAS	Commissioner, Labour
37.	Pinual Basumatary, IAAS	Member (Finance) ASEB
38.	D.N. Saikia, IAS	Secretary, GAD, SAD
39.	Hasan Ali, IAS	Secretary, Finance
40.	A.K Malakar, IAS	Director, Land Records
41.	B. Basumatary, IAS	Secretary, Health & FW
42.	Mukut Dutta	Secretary, PWD
43.	Siddhartha Das	Secretary, Irrigation
44.	Bhaskar Dutta	Secretary, Water Resources
45.	Bimalendu Bhattacharjee	Secretary, Border Areas
46.	S. Abbasi, IAS	Director, Training
47.	M. Thakur, IAS	SO to Chief Secretary
48.	D.S. Nath, IAS	Commissioner, Cooperation
49.	Paramesh Dutta, IAS	Secretary, Industries & Commerce
50.	Mrs. Sunanda Sengupta, IAS	Secretary, Hill Areas
51.	K.K. Hazarika, IAS	Secretary, Social Welfare
52.	B.M. Mazumdar, IAS	Secretary, Home
53.	Watisangba Ao, IPS	IGP (Security)
54.	M.K. Yadav, IFS	MD, AEDC
55.	J. Borgayari	Principal Secretary, RHAC, Dudhnoi
56.	M.C. Sahu, IAS	Director, P & R. D
57.	S.K Roy, ACS	Commissioner, GMC
	.	•

Representatives of Local Bodies

S/Shri	
H.S. Das	Commissioner & Secretary, Govt. of Assam
S.K. Roy	Commissioner, GM
C.K. Sharma	Commissioner, UDD
Dr. Ravi Kota	DC, Jorhat
Sonabar Ali	President, Nalbari ZP
S. Dutta	CEO, Kamrup ZP
Amzed Ali	President, Bezera AP
Mohd. Sufhiat Ali	Saraighat GP
Mohd. Aftab Ali	President, Mandakata GP
B. Ranjan Roy	Suptt. of Accounts, Silchar Municipal Board
Jagdish Chand	Chairman, Barpathar Town Committee
	H.S. Das S.K. Roy C.K. Sharma Dr. Ravi Kota Sonabar Ali S. Dutta Amzed Ali Mohd. Sufhiat Ali Mohd. Aftab Ali B. Ranjan Roy

S. No.	Name	Designation
12.	Donleswar Phukan	Chairman, Sarupathar Town Committee
13.	Ranjeet Kumar Lascar	Executive Officer, Lakhipur TC, Cachar.
14.	Mrs. Padmawati Jumung	President, Dimoria AP
15.	Ms. Jewuna Bibi	President, Singmeri AP
16.	Daya Ram Das	Vice President, Dimori AP
17.	Keshab Bora	President AP
18.	Saidul Islam	Vice President, Southichi AP
19.	Gagan Chanra Das	President, Snalkuchi GP
20.	Ajit Kumar Jalan	Director
21.	M.C. Sahu	Director, P&RD
22.	Dr. Phami Sharma	Administrator, GMC
Auton	omous Councils	
	S/Shri	
1.	H.S. Das	Commissioner & Secretary (Finance)
2.	Gameshwar Pegu	CEM, Mising Autonomous Council
3.	Deba Ram Doley	Deputy Secretary (F), Mising Autonomous Council
4.	K. Balleori	E/M, I/C.

3.	Deba Ram Doley	Deputy Secretary (F), Mising Autonomous Council
4.	K. Balleori	E/M, I/C.
5.	S. I. Hussain	P.S. North Cacher Hill Autonomous Council
6.	Aaising Teroa	Deputy Secretary, Karbi Anglong Autonomous Council
7.	Ali Askar, ACS	Deputy Secretary, Karbi Anglong Autonomous Council
8.	Ngursunihong	Chairman, North Cacher Hill Autonomous Council
9.	R.A. Choubey	Member Secretary
10.	Dr. S.C. Rabha	CEM, Rabha Hasang Autonomous Council
11.	J. Borgeyei	Principal Secretary
12.	Anew Manta	EM, Tiwa Autonomous Council
13.	Ramesh Ch. Bordolai	Dy. CEM, Tiwa Autonomous Council

Principal Secretary, Tiwa Autonomous Council

Bodoland Territorial Council

Representatives of Political Parties

S.L. Longmailai

Kampa Borkoyari

14.

15.

	S/Shri	
1.	Banu Prasad	Vice President (Congress)
2.	Anwar Hussain	General Secretary
3.	Dinesh Sarma	Permanent Secretary (Nationalist Congress Party)
4.	Bimal Kr. Hazarika	Member Executive
5.	Munin Mahanta	State Secretary (C.P.I.)
6.	Dambaru Bora	S.E., Member
7.	Birendra Prasad Baishya	General Secretary, AGP
8.	C.M. Patowary	General Secretary, AGP

Representatives of Trade & Industries

	10		
· .	/	hri	
١,	/ L)	1111	

1.	Alok Sarma	President, AASSIA

2. D.K. Sarma Secretary General, NECCNI

3 N	Mahabir Prasad Jain	
	vianaon i rasaa sam	President, Kamrup Chamber of Commerce
4. E	B. Bordoloi	General Manager Tata Tea Ltd.
5. I	Ohiraj Kakatia	Secretary, ABITA
6. N	Nirmal Jain	General Secretary, Kamrup Chamber of Commerce
7. F	R.S. Joshi	Vice President, Federation of Industries & Commerce
8. F	P.C. Sharma	Principal Secretary, Industry, Commerce & IT, Govt. of Assam
9. N	M.K. Yadava	MD, AEDC Ltd.
4. BIHAR (29-30 July, 2004)		

Representative of State Government

	S/Shri	
1.	Smt.Rabri Devi	Chief Minister
2.	Jagdanand Singh	Minister, Irrigation
3.	Shakeel Ahmad	Minister, Energy
4.	Awadh Bihari Chaudhary	Minister, Rural Development and Transport
5.	K.A.H.Subrahmanian	Chief Secretary
6.	Mukund Prasad	Principal Secretary to Chief Minister
7.	G.S.Kang	Development Commissioner
8.	U.N.Panjiar	Finance Commissioner
9.	K.C.Mishra	Secretary, Energy and Additional, Finance Commissioner
10.	Smt.Harjot Kaur	Additional Secretary, Finance Secretary
11.	Arvind Chaudhary	Additional Secretary
12.	Surendra Prasad Sinha	Chief Controller of Accounts-cum-Additional Secretary,
		Finance Department
13.	K.N. Tiwari	Economic Advisor, Finance Department
14.	Tilak Raj Gauri	Budget Officer
15.	Dr. Prabash Chandra Roy	Assistant Director, Finance Department

Representative of Local Bodies

	hri

1.	Smt.Vidya Verma	Vice Chairman, Zila Parishad, Banka
2.	Shyam Deo Singh	Pramukh, Panchayat Samiti, Bikram, District, Patna
3.	Dr.(Mrs.) Usha Vidyarthi	Zila Parishad, Patna
4.	Vijay Kr. Yadav	Mukhia, Gram Panchyat, Nakta Diara, Patna
5.	Krishna Murari Prasad	Mayor, Patna Municipal Corporation
6.	Alok Kumar Agrawal	Chairman, Municipal Council, Begusarai
7.	Mrs. Rashmi Verma	Chairperson, Nagar Panchayat, Narkatiyagunj, West
		Champaran.
8.	Md. Islam Ansari	Ward Commissioner, Nagar Panchayat, Bhabhua.

Representative of Political Parties

S/Shri

1.	Ajay Singh	General Secretary & Spokesman, Nationalist Congress Party
2.	R.D.Singh	Chairman, Bihar Pradesh Congress Committee.

S. No.	Name	Designation
3.	Ram Jatan Sinha	President, Bihar Pradesh Congress Committee
4.	Ashwini Kumar Chaubey	Leader, Legislative Party, BJP, Bihar
5.	Ram Kripal Yadav	Principal General Secretary, (MP, Lok Sabha), Bihar Pradesh
	_	Rashtriya Janata Dal.
6.	Mangani Lal Mandal	MP (Rajya Sabha), Bihar Pradesh Rashtriya, Janata Dal
7.	Narendra Singh	President, Lok Jan Shakti Party
8.	Ramdeo Verma	MLA and Secretary, CPI (M).
9.	Jallaludin Ansari	State Secretary, Communist Party of India
10.	Bijendra Pd. Yadav	President, Janata Dal (United).
11.	Gopal Narain Singh	President, Bihar BJP.
12.	Navin Kishore Prasad Sinha	MLA, BJP, 8, Bir Chand Patel Path, Patna.

Representative of Trade & Industry

٠,	/ C' I	hri
	/ . 为 l	
		1111

S/Shri

	8/8III 1	
1.	Ashok Kumar	Industrial Development Commissioner, Bihar.
2.	J.R.K. Rao	Additional Industrial Development Commissioner.
3	Shailendra Prasad Sinha	Exporter Union of Bihar.
4.	Smt. Richa Sinha	Exporter Union of Bihar.
5.	S.K. Mehrotra	Bihar Industries Association
6.	Arun Agrawal	Bihar Industries Association
7.	O.P. Sao	Bihar Chamber of Commerce
8.	K.P.S. Keshri	Bihar Chamber of Commerce

5. CHHATTISGARH (5th July, 2004)

Representatives of State Government

1.	Dr.Raman Singh	Chief Minister
2.	Amar Agrawal	Finance Minister
3.	A.K.Vijayavargiya	Chief Secretary

R.P.Bagai Additional Chief Secretary (Home)
 Ashok Darbari Director General of Police
 Shivraj Singh Principal Secretary (Industries)
 Pankaj Dwivedi Principal Secretary (GAD)

8. T.N.Shrivastava Advisor

9. D.S.Misra Secretary (Finance)

Dr.Alok Shukla
 Vivek Dhand
 O.P.Rathore
 Amitabh Jain
 Secretary (Health & Family Welfare)
 Secretary (Envir. & Urban Dev.)
 Additional DG of Police
 Special Secretary (PWD)

P.C.Soti Director, (Panchayat & Social Service)
 Amit Agrawal Director, Institutional Finance & OSD (TFC)

16. Smt.Renu Pillay Director (Budget)17. P.K.Bisi Director (Statistics)

18. Kishore Pariyar Additional Director, Institutional Finance

19. V.K.Lal US (Finance)

S. No. Name		Designation
20.	Ms.Alpana Ghosh	OSD (Finance)
21.	K.L.Sahu	Research Officer, TFC Cell

	S/Shri	
1.	Sunil Soni	Mayor, Municipal Corporation, Raipur
2.	Vijay Baghel	President, Municipal Council, Bhilai - Charoda
3.	Anand Singhania	President, Nagar Panchayat, Dhan Khamaria
4.	Smt. Anita Dubey	President, Nagar Palika Parishad, Gobra Nayapara
5.	Chandrabhan Dhrithlahre	Jilla Panchayat, Bilaspur
6.	Anil Shukla	President, Janpath Panchayat, Rajnandgaon
7.	Tarendra Bhandari	Sarpanch, Gadpichwadi, Distt.Kanker

Representatives of Political Parties

S/Shri

1.	Chitranjan Bakshi	Communist Party of India
2.	Dharmaraj Mahapatra	Communist Party of India (Marxist)
3.	Govindlal Vora	Indian National Congress

Representatives of Trade and Industries

	S/Shri	
1.	Shubhro Banerjee	President, Confederation of Indian Industry
2.	Mahesh Kakkad	President, Chhattisgarh Udyog Mahasangh
3.	S.K.Malani	President, Laghu Udyog Bharti
4.	Mahendra Kothari	Executive President, Chhattisgarh Chamber of Commerce &
		Industries
5.	Pramod Agarwal	Confederation of Indian Industry
6.	S.N.Toshiwal	CCMA
7.	Saji Varghese	FICCI
8.	Kamal Sarda	CII

6. GOA (19-22 November, 2003)

	S/Shri	
1.	Manohar Parrikar	Chief Minister
2.	Digambar Kamat	Minister of Power, Urban Development
3.	Pandurang Madkaikar	Minister of Transport
4.	Dayanand Rayu Manderakar	Minister of Agriculture
5.	Atanasio Monserrate	Minister of Town & Country Planning
6.	Dr. Suresh Kuso Amonkar	Minister of Health
7.	Francis Pedro D'Souza	Minister of Information & Technology
8.	Filipe Neri Rodrigues	Minister of Water Resources
9.	Ramrao Ghanashyam Dessai	Minister of Industries
10.	Vinay Denu Tendulkar	Minister of Forest

S. No.	Name	Designation
11.	D.S. Negi	Chief Secretary
12.	Dr. Vijay S. Madan	Development Commissioner
13.	Smt. Rina Ray	Commissioner and Secretary(Finance)
14.	Arvind Ray	Commissioner and Secretary(Education)
15.	A. Venkataratnam	Secretary to Governor
16.	Raajiv Yaduvanshi	Secretary (Transport)
17.	Smt. Debashree Mukerjee	Secretary (Health)
18.	P. Krishnamurthy	Secretary to Chief Minister
19.	P.R. Chandekar	Director(I.T.)
20.	Rajib Kumar Sen	Additional Secretary (Budget)
21.	G.P. Chimulkar	Dir. of Industries/Spl.Secretary (Finance)
22.	P.P. Borkar	Principal Chief Engineer, PWD
23.	S.D.Sayanak	Chief Enigneer(WR)
24.	T.H. Rao	Chief Electrical Engineer
25.	A.T. Kamat	Commissioner of Sales Tax
26.	Rajeev Verma	Commissioner of Excise
27.	P.M. Borkar	Director of Panchayat
28.	K.N.S.Nair	Member Secretary, GSUDA
29.	Ashok Dessai	Director of Education
30.	Bhaskar Nayak	Director of Higher Education
31.	U.D. Kamat	Special Secretary (Health)
32.	Dr. V.G. Dhume	Dean, Goa Medical College
33.	Daulat Hawaldar	Director of Transport
34.	N. Suryanarayan	Director of Tourism
35.	Norbert Moraes	Director of Accounts
36.	S. Shanbhogue	Joint Director, Planning, Stat & Elv.

	S/Shri	
1.	Digambar Kamat	Minister, Urban Development
2.	Manohar Ajgaonkar	Minister, Panchayats
3.	Dr.Vijay Madan	Development Commissioner
4.	P.M.Borkar	Director, Panchayats
5.	Rajib Kr. Sen	Additional Secretary (Budget)
6.	K.N.S.Nair	Member Secretary (GSUDA)
7.	Ashok Naik	Mayor, Corporation of City of Panaji
8.	Kamalini Paiguinkar	Chairperson, Margao Municipal Council
9.	Sudhir Kandolkar	Chairman, Mapusa Municipal Council
10.	Anil Hoble	Adyaksha, North Goa Zilla Panchayat
11	Smt.Zenia Dias	Upadyaksha, North Goa Zilla Panchayat
12.	Smt.Nelly Rodrigues	Adyaksha, South Goa Zilla Panchayat
13.	Atul Verlekar	Upadyaksha, South Goa Zilla Panchayat
14.	Smt. Assumta Perriera	Ex-Sarpanch, Village Panchayat, Deusa.

Representatives of Political Parties

S. No	o. Name	Designation
	S/Shri	
1.	Dr.Wilfred D'souza	President, Goa State - Nationalist Congress Party
2.	Rajendra Arlekar	President, Goa State – Bhartiya Janta Party
3.	Mrs. Rina Ray, IAS	Commissioner & Secretary, Finance & Planning
4	Rajib Sen	Additional Secretary (Budget)

Representatives of Trade & Industries

S/Shri

1.	Ms. Rina Ray, IAS	Commissioner & Secretary, Finance & Planning
2.	Mrs. Jayashree Reghuraman, IAS	•
3.	G.P. Chimulkar	Director, Industries
4.	Rajib Sen	Additional Secretary (Budget)
5.	Charles Bonifacio	President, Travel & Tourism Association of Goa
6.	Yatin Kakodkar	Chairman, CII
7.	Dinesh Velingkar	President, Goa Mining Association
8.	Nitin Kunkolienkar	President, Goa Chamber of Commerce & Industries
9.	Keshav Kamat	President, Goa Small Industries Association
10.	Ramesh Chougule	President, Mine Exporters of Iron Ore

7. GUJARAT (1st December, 2003)

	S/Shri	
1.	Narendra Modi	Chief Minister
2.	Vajubhai Vala	Minister of Finance
3.	Smt. Anandiben Patel	Minister of Water Supply
4.	Bhupendra Singh Chudasma	Minister of Agri. & Panchayat
5.	J.K. Jadeja	Minister of UDD. Health & R&B
6.	Saurabh Patel	Minister of Energy & Planning
7.	Anil Patel	Minister of Industries & Tourism
8.	Dhirubhai Shah	Chairman-SFC
9.	P.K. Laheri	Chief Secretary
10.	S.K. Shelat	Advisor to CM
11.	Dr. P.K. Mishra	Principal Secretary to CM & CEO-GSDMA
12.	Smt. Sudha Anchalia	Principal Secretary (FD)
13.	P.K. Pujari	Secretary (EA)
14.	Dr. Manjula Subramaniam	Principal Secretary EPD
15.	V.K. Babbar	Principal Secretary, UD & UHD
16.	D. Rajgopalan	Principal Secretary, IMD
17.	K.C. Kapoor	Principal Secretary, Home
18.	Vilasini Ramchandran	Principal Secretary, Revenue
19.	S.K. Mohapatra	MD-SSNNL
20.	K. Kailasnathan	Secretary, Water Supply
21.	Ravi Saxena	Principal Secretary, SE & JD
22.	V.H. Shah	Secretary, Panchayat & Rural Housing
23.	P.D. Vaghela	Development Commissioner

S. No	o. Name	Designation	
24.	S.S. Rathore	Secretary, R & B	
25.	M.S. Patel	Secretary, Water Resources	
Repr	resentatives of Local Bodies		
	S/Shri		
1.	Smt. Bhartiben G. Vyas	Ex-Mayor, Municipal Corporation, Vadodara	
2.	Ajaybhai Choksi	Ex-Mayor, Municipal Corporation, Surat	
3.	Amitbhai P. Shah	Ex-Mayor, Municipal Corporation, Ahmedabad	
1.	Smt. Anitaben Bhanuprasad	Chairperson, Dist. Panchayat	
5.	Rajsibhai Parmar	Ex-Chairman, Dist. Panchayat	
5.	Devshibhai Tadhani	Ex-Chairman, Dist. Panchayat	
7.	Pragnesh Gandhi	Member, Nagar Palika	
3.	Smt. Bhanuben Doshi	Ex-President, Nagar Palika	
).	Nileshbhai Sheth	President, Nagar Palika	

	S/Shri	
1.	Vajubhai Vala	Ministry of Finance
2.	Suresh Mehta	Former CM, BJP
3.	Nitin Patel	FM (Former) BJP
4.	Jaynarayan Vyas	Major Irrigation (Narmada Project), BJP
5.	Bharat Gariwala	Economist, Journalist, BJP
6.	Madhusudan Mistry	M.P., Congress
7.	Arvind Sanghvi	Congress
8.	Babubhai Shah	Ex Finance Minister, Congress
9.	Pravin Singh Jadeja	Samata Party
10.	K.D. Jofani	Samata Party
11.	Viduyt Bhai Thakar	Samata Party

Representatives of Trade & Industry

	S/Shri	
1.	Anil Patel	Minister for State (Industries)
2.	Shreyas Pandya	President, Gujarat Chamber of Commerce
3.	Chinubhai R. Shah	Vice President Gujarat Chamber of Commerce
4.	Nilesh Shukla	Secretary, Baroda chamber of Commerce
5.	Ashokbhai Shah	President, South Gujarat Chamber of Commerce
6.	Ramdevi Dayal	President, Federation of Gujarat Industries
7.	Shileshbhai Patwari	Chairman, Environment Committee, GCC
8.	Kamlesh Udani	Chairman, Ind. Drug Mfg. Association
9.	Peeruz Kambatta	Chairman, CII, Gujarat Chapter

8. HARYANA (23rd July, 2004)

Representatives of State Government

S/Shri

S. No.	Name	Designation
1.	Om Prakash Chautala	Chief Minister
2.	Prof. Sampat Singh	Finance Minister
3.	Dhir Pal	TCP
4.	Jasbir Singh Sandhu	Agriculture Minister
5.	Subhash Goyal	Urban Development Minister
6.	Sunil Ahuja, IAS	Chief Secretary
7.	K.C.Sharma	IAS, FC
8.	K.C.Sharma, IAS	FC
9.	B.D.Dhalia, IAS	PSCM
10.	Smt. Promilla Issar, IAS	FCP
11.	Anil Razdan, IAS	FCIP
12.	Dharamvir, IAS	FC, Home
13.	Baskar Chatterjee, IAS	FCF
14.	K.S. Bhoria, IAS	FC, Agriculture
15.	N.Bala Bhaskar, IAS	FC, Public Health
16.	R.N. Prashar, IAS	FCT
17.	M.L.Tayal, IAS	FC, Education
18.	L.S.M. Salins, IAS	FC, Excise & Taxation
19.	Sanjay Kathori, IAS	MSHBPE
20.	P.K.Gupta, IAS	Commissioner, Urban Development
21.	Krishana Mohan, IAS	Commissioner & Secretary, Health
22.	S.C.Chaudhary, IAS	Commissioner, PWD, B&R & Industries
23.	Sarban Singh, IAS	SSR
24.	Ram Niwas, IAS	Special Secretary, Finance
25.	Shayamal Mishra, IAS	Joint Secretary, Finance
26.	M.K.Midha, IAS	Special Secretary, Home
27.	Rajiv Arora, IAS	Director, Agriculture
28.	M.S.Malik, IPS	DGP
29.	Anil Dawra, IPS	
30.	S.K. Monga, IAS	MD, HPGC
31.	Smt. Joyti Arora, IAS	MD, UHBVN
32.	N.C. Wadhwa, IAS	CA HUDA
33.	T.K.Sharma, IAS	Director, Urban Dev.
34.	R.R.Sheoran	EIC, B&R
35.	S.N.Roy, IAS	ETC
36.	Rajan Gupta, IAS	TC
37.	Ranvir Gupta	ESA
38.	H.B.Munjal	EIC Public Health
39.	J.S.Ahlawat	EIC Irrigation
40.	Samir Mathur, IAS	MD,HVPN
41.	G.S.Bansal	SIO, Hry. NIC
42.	Dr. B.S.Dahiya	DGHS
43.	R.K. Jain	Director, HVPN
44.	R.K. Garg	AIG Prison
45.	Dr. John V. George	MD PHC
46.	Iswar Singh Dahiya	Joint Director, Panchyat

S. No.	Name	Designation
1 7.	Gian Singh Kamboj	Adviser (RP)
18.	D.N.S. Chahal	Deputy Director
epre	sentatives of Local Bodies	
	S/Shri	
	Dharam Pal Makrauli	President, Zila Parishad, Rohtak
	Subhash Nain	Chairman, Panchayats Simiti, Sanid
	Ram Kumar Naika	Sarpanch, Gram Panchayat Takharia, Sirsa
	Smt. Sukhvinder Kaur	President, Zila Parishad, Ambala
	Darshan Singh	Sarpanch, Gram Panchayat Malkhari, Kaithal
	Praveen Chaudhary	President, Zila Parishd, Rewari
	Ram Nagpal	Acting President, M.C. Hansi.
	Kuljeet Breach	Vice-President, MC, Panchkula
	Randhirh Singh Badhran	MC, Panchkula
١.	Pawan Jain	President, Sirsa
. •	Dr. Yasbir Goyal	President, MC, Hisar
•	Braham Parkash	President, MC, Gurgaon
	Smt. Manju Rani	President, MC, Bhiwani
	Karam Singh	President, MC, Bahadurgarh
	Parlahad Swamy	MC, Rohtak
	Smt. Sangeeta Agarwal	President, MC, Yamuna Nagar
	Dr. Attar Singh	Mayor, M.Corporation, Faridabad
.	Kadar Nath Garg	President, MC, Narnaul
).	Smt. Tajinder Kaur	Chairperson, MC, Jind
epre	sentatives of Political Parties	
	S/Shri	
	Darshan Singh	INLD, Kaithal
	Joginder Singh	INLD, Ambala
	Smt. Sukhvinder Kaur	President, INLD, Ambala
	Dr. Yasbir Goyal	President, Congress, Hissar
	Dhrampal Makroli	INLD, Rohtak
	Ram Kumar Nain	President BJP, Sirsa
	~	

Chairman

President BJP, Rohtak

Representatives of Trade & Industry

Smt. Partibha Swami

Subhash Neka

7.

	S/Shri	
1.	P.K. Jain	PHDCCI
2.	P.K.Verma	PHDCCI
3.	Arun Jain	PHDCCI
4.	Rajiv Sardana	PHDCII
5.	Major General U.C. Chopra	PHDCII

S. 1	No. Name	Designation	
6.	S.K. Singh	President, G.T. Road Industrial Area, Panipat	
/.	Vikram Hans	CII	

9. HIMACHAL PRADESH (12th December, 2003)

Representative of State Government			
	S/Shri		
1.	Virbhadra Singh	Chief Minister	
2.	Smt.Vidya Stokes	M.P.Power Minister	
3.	Kaul Singh	I & PH Minister	
4.	Sat Mahajan	R.D.Minister	
5.	Rangila Ram Rao	Excise & Taxation Minister	
6.	Chander Kumar	Forest Minister	
7.	Smt. Chandresh Kumari	Health Minister	
8.	Thakur Ram Lal	Industries Minister	
9.	Smt. Asha Kumari	Education Minister	
10.	B.B.L.Butail	Revenue Minister	
11.	Raj Krishan Gour	Agriculture Minister	
12.	Major Vijay Singh Mankotia	Tourism Minister	
13.	Kuldip Kumar	Co-op. Minister	
14.	Singhi Ram	Food & Supplies Minister	
15.	Harash Mahajan	A.H.Minister	
16.	Arvind Kaul	Chief Secretary	
17.	Kanwar Shamsher Singh	Additional CS, MPP & Power	
18.	Smt.Renu Shani Dhar	Additional Chief Secretary (Industries)	
19.	S.S.Parmar	Principal Secretary (Finance)	
20.	Avay Shukla	Principal Secretary (Transport-Educ)	
21.	J.P.Negi	Principal Secretary (Forest-Horticulture)	
22.	Ms. Harinder Hira	Principal Secretary (IPH & UD)	
23.	Ashok Thakur	Principal Secretary (Tourism)	
24.	Subhash Negi	Principal Secretary (PWD)	
25.	C.P.Pandey	FC-cum- Secretary (Revenue)	
26.	N.Chauhan	Commissioner E& T	
27.	B.S.Chauhan	Principal Secretary (Personnel, F & S)	
28.	Prem Kumar	Principal Secretary (Welfare)	
29.	T.G.Negi	Principal Secretary (E&T)	
30.	S.K.Dash	Principal Secretary (Ayurveda)	
31.	Deepak Sanan	Secretary (RD & AH)	
32.	Dr.P.C.Kapoor	Secretary Health	
33.	Anil Khachi	Secretary (Finance)	
34.	J.L.Gupta	Secretary (Law)	
35.	Smt.Upma Chaudhary	MD HPTDC	
36.	D.K.Sharma	Principal Advisor-cum Secretary (Planning)	
37.	Ajay Bhandari	Special Secretary (Finance)	
38.	S.K.B.S.Negi	D.C.Shimla	
39.	Dr.O.P.Sharma	Director (Education)	

S. No.	Name	Designation	
40.	Ajit Narayan	DG Police (Vig. & Enf.)	
41.	D.S.Manhas	IG (Vig)	
42.	P.P.Aggarwal	C.E., HPSEB	
43.	S.K.Gupta	E-In-C IPH	
44.	S.S.Kalra	E-In-C PWD	
45.	Mrs. M. Malhotra	Economic Adviser	
46.	Suneel Grover	Sr.XEN, HPSEB	
47.	K.S.Thanta	Under Secretary (Fin)	
48.	Dinesh Kumar Sharma	S.O. Finance Comm. Sec	
49.	Rakesh Kumar Sharma	Supdtdo-	
50.	K.S.Rana	Supdtdo-	
51.	K.S.Chauhan	Supdtdo-	
52.	Rakesh Rana	Sr. Assttdo-	
53.	Rajesh Kapil	Jr. Assttdo-	
54.	Narain Singh	Jr. Assttdo-	

	S/Shri	
1.	Harghajan Singh	MLA
2.	Sohan Lal	Mayor, Municipal Council, Shimla
3.	Harish Janartha	Councillor, Municipal Council, Shimla
4.	Smt. Poonam Grover	President, Municipal Council, Solan
5.	Pawan Kumar	President, Nagar Panchayat, Talai, Distt. Bilaspur
6.	B.S. Thakur	Chairman, Zilla Parishad, Kullu
7.	Rajinder Thakur	Chairman, Zilla Parishad, Sirmour
8.	Darshan Dass Thakur	Chairman, Panchayati Samiti, Rampur
9.	Smt.Paramjeet Laur	Chairperson, Panchayati Samiti, Fatehpur, Kangra

Representatives of Political Parties

	S/Shri	
1.	P.K. Dhumal	MLA - BJP
2.	Mohinder Singh	MLA - HLM
3.	Mohar Singh	Secretary - CPI(M)
4.	Gen. R.S. Dayal	President - NCP
5.	Sadanand	LJP
6.	Balwant Singh	President – BSP
7.	Biru Ram Kishore	MLA – Independent
8.	Sohan Lal	MLA – Independent
9.	Pt. J.K. Sharma	BJP
10.	Rakesh Singhal	CPI(M)
11.	Rajesh Mehta	General Secretary- NCP
12.	Col S S Rana	NCP

Representatives of Trade & Industries

S/Shri

	X	D : 4
S. No.	Name	Designation
1.	Satish Bagrodia	Chairman-cum-MD, Winson Textile Industries Ltd. Baddi.
2.	Suresh Garg	Senior Vice President, HPCC & Director. MFL
3.	K.C Rajput	President Laghu Udyog Bharti
4.	R.S Guleria	President, Nalagarh Inds. Association
5.	Deepak Bhandari	Senior Vice President, Nalagarh Inds. Association
6.	Dhian Chand	Chairman, HP Committee, PHDCCI
7.	Umesh Akar	Member, PHD Commerce
8.	Ms Geeta Podunal	Secretary, HP Committee, PHDCCI
9.	Alok Sharma	Chairman CII, HP State Council
10.	Ashok Tandon	MD Milestone Gears Pvt. Ltd. CII
11.	Satish Malhotra	MD, Horological Components Pvt. Ltd. Parwanoo
12.	Umesh Garg	President, KAIA & Director RPL

10. JAMMU & KASHMIR (30th July, 2003)

	S/Shri	
1.	Mufti Mohammad Sayeed	Chief Minister
2.	Muzaffar Hussain Beigh	Finance Minister
3.	Ghani Hassan Mir	H&UD Minister
4.	Peerzada Mohammad Syed	Rural Development Minister
5.	Harsh Dev Singh	Education Minister
6.	Dr. S. S. Bloeria	Chief Secretary
7.	Haseeb A Drabu	Economic Adviser
8.	S. D. Singh	Financial Commissioner (Home)
9.	M. S. Pandit	Financial Commissioner (Finance)
10.	Ajit Kumar	Principal Secretary ARI (Forest)
11.	Vijay Bakaya	Principal Secretary (Planning & Development)
12.	B. R. Kundal	Principal Secretary, APD
13.	G. D. Wadhwa	Principal Secretary (Social Welfare)
14.	S. L. Bhat	Principal Secretary GAD
15.	Anil Goswami	Principal Secretary PDD
16.	Iqbal Khanday	Principal Secretary to Chief Minister
17.	B. L. Nimesh	Principal Secretary (Election)
18.	Gopal Sharma	Director General of Police
19.	M. K. Mohanty	DGP Prisons & Fire Services
20.	Akhtar Kochak	Commissioner/Secretary (Law)
21.	Chaman Lal	Commissioner/ Secretary (PSU)
22.	Dr. Ravi K. Jerath	Commissioner/ Secretary (CA&PD)
23.	P. G. Dhar	Commissioner/Secretary (H&UD)
24.	Najamus Saqib	Secretary (Tourism)
25.	Dr. Ved Gupta	Secretary (Health & Med. Education)
26.	Khurshid A Malik	Secretary (PHE)
27.	M. M. Bhat	Secretary (Education)

Mukhtayar Singh

R.K. Srivastava

39.

40.

S. No. Name Designation 28. B. A. Dhar Secretary (RDD) 29. Mumtaz Afzal Secretary (Revenue) 11. JHARKHAND (28-29 July, 2004)

Repre	esentatives of State Government	
	S/Shri	
1.	Arjun Munda	Chief Minister
2.	Ravinder Kr. Rai	Minister, Industry
3.	Devidhan Besra	Minister, Agriculture
4.	Dinesh Sarangi	Minister, Health
5.	C.M. Prasad	Minister, Rural Development
6.	Madhavlal Singh	Minister, Transport
7.	Yamuna Singh	Minister, Forest
8.	Smt. Joba Manjhi	Minister, Social Welfare
9.	P.N. Singh	Minister, H.R.D
10.	Smt Lakshmi Singh	Chief Secretary
11.	Rahul Sarin	Finance Commissioner
12.	U.K. Sangma	Principal Secretary
13.	P.P. Sharma	Secretary, Health Deptt.
14.	S.K.F. Kujur	Chairman, J.S.E.R.C
15.	J.B. Tubid	Secretary, Home Deptt.
16.	G. Krishnan	Chairman, State Finance Commission
17.	S.M. Kaire	D.G.P
18.	A.K. Sarkar	Secretary, Agriculture Deptt.
19.	B.K. Chauhan	Chairman, J.S.E.B
20.	S.K. Tripathy	Secretary, Irrigation Deptt.
21.	Benjamin Lakra	Accountant General
22.	K.K. Srivastava	Accountant General
23.	A.K. Singh	Secretary, H.R.D
24.	S.K. Choudhary	Secretary, Tourism
25.	B.C. Verma	I.G.P
26.	B.D. Ram	A.D.G.P
27.	Nitin Madan Kulkarni	Excise Commissioner
28.	V. Jayaram	Director, Agriculture
29.	D.K.Saxena	Joint Secretary, Agriculture
30.	T. Prasad	Secretary, Law Deptt.
31.	R.S. Poddar	Secretary, Commercial Tax Deptt
32.	A.C. Ranjan	Secretary, Revenue and Land Reforms
33.	Shailesh Singh	Director, Industry
34.	S.K. Satpathy	Secretary, Industry/Transport
35.	B.K. Singh	Secretary, Urban Development Deptt
36.	D. Gupta	Secretary, PWD (Road)
37.	Mahabir Prasad	Secretary, Food Deptt.
38.	Dr. A.K. Pandey	Chief Election Officer
20	3 / 11 / C' 1	C . D 1D

Secretary, Personnel Deptt.

Secretary, Planning/Institutional Finance

S. No.	Name	Designation
41.	B.N.P. Singh	Consultant- JSERC
42.	G. Sinha	Consultant JSERC
43.	R.S. Sharma	Secretary, I.T Deptt.
44.	K. Vidyasagar	Secretary, Excise Deptt.
45.	J. Munigala	Secretary, Relief & Rehabitation Deptt.
46.	Nagendra Nath Sinha	Secretary, Sports & Culture Deptt.
47.	Sudhir Prasad	Secretary, Drinking Water Deptt.
48.	Sukhdev Singh	Secretary, Welfare Deptt.
49.	D.K. Tiwary	Secretary, Building Deptt
50.	Dr. Vinod Agarwal	Secretary, Energy Deptt
51.	M.Patra	Secretary, Housing Deptt.
52.	U.P. Singh	Secretary, Rural Development Deptt.
53.	A. Chugh	Secretary, Labour Deptt.
54.	Aditya Swarup	Secretary, Cabinet Deptt.

S/s	Shrı
\mathbf{C}	Vrichnon

1.	G. Krishnan	Chairman, State Finance Commission
2.	U. P. Singh	Secretary, Rural Development
3.	B.K.Singh	Secretary, Urban Development
4.	Janmay Thakur	Special Officer, Municipal Corporation, Sahebganj
5.	Shankar Yadav	Special Officer, Municipal Corporation, Koderma
6.	Suresh Kr. Dudhani	Special Officer, Municipal Corporation, Jamsedpur
7.	B.K. Sinha	V.C. R.R.D.A
8.	S.K. Kumar	Administrator, Municipal Corporation, Ranchi
9.	Junul Munda	Munda, Vill-Dudur, Panchayat - Kuldha, Block- Bandgaun,
		Distt W. Shimbhum
10.	Aten Hemran Munda	Munda, Vill-Chhuta Kesar, Panchayat - Kuldha Distt W.
		Shimbhum
11.	Eatwa Munda	Munda, Vill-Lumbaie, Panchayat - Bandgaun Block-
		Bandgaun, Distt W. Shimbhum
12.	Suniya Munda	Munda, Vill-Karudhih, Panchayat - Bandgaun Block-
		Bandgaun, Distt W. Shimbhum
13.	Dhena Tudu	Gram Pradhan, Vill-Manikapardi, Panchayat - Nischitpur
		Block- Jama, Distt Dumka
14.	Durga Hemran	Gram Pradhan, Vill-Hemantpur, Panchayat - Nischitpur
		Block- Jama, Distt Dumka
15.	Chhutar Kisku	Gram Pradhan, Vill-JoboDhih, Panchayat – Murgabani lock-
		Lihipara, Distt Parkur

Representatives of Political Parties

0 /01	
- S/Sh	r1
0/011	

1.	R.P.Ranjan	Bahujan Samaj Party
2.	J.P. Chowdhary	National Congress Party
3.	Salendra Baitha	Rastriya Janta Dal

S. No.	Name	Designation
4.	Sudhir Kumar Das	Communist Party of India
5.	Saryu Rai	Bhartiya Janta Party
Repre	sentatives of Trade & Industries	
	S/Shri	
1.	Ramesh Khurana	Vice President, ASIA (Adityapur)
2.	Rajeev Ranjan	Secretary, ASIA (Adityapur)
3	Sidhrth Jhawar	E.C. Chotanagpur Association
4.	S.K.Meharia	President, Bokaro Chamber
5.	Bishnu Budhia	President, Federation of Jharkhand
6.	Arjun Prasad Jalan	Secretary, FJCCI
7.	B.Chandra Shekhar	CII, Jharkhand
8.	R.K. Choudhary	ASSOCHAM, Jharkhand

12. KARNATAKA (16-17 September, 2003)

-		
	S/Shri	
1.	S.M. Krishna	Chief Minister
2.	Mallikarjuna Kharge	Minister for Home & Minor Irrigation
3.	H.K. Patil	Minister for Water Resources
4.	M.Y. Ghorpade	Minister for Rural Development
5.	Kagodu Thimmappa	Minister for Health and Family Welfare
6.	Dharam Singh	Minister for PWD
7.	Dr. A.B. Maalakareddy	Minister for Medical Education
8.	D.B. Chandre Gowda	Minister of Law, Parliamentary Affairs and Disinvestment
9.	D.K. Shivakumar	Minister for Urban Development
10.	T. John	Minister for Infrastructure Dev. and Civil Aviation
11.	Vinod Vyasalu	Advisor, Finance Department
12.	Ramesh Ramanathan	Advisor, Finance Department
13.	K.P. Surendranath	Former Chairman, SFC
14.	B.S. Patil	Chief Secretary
15.	K.K. Misra	Additional Chief Secretary
16.	B.K.Das	Additional Chief Secretary (Finance)
17.	V.K.K. Gore	ACS & Development Commissioner
18.	Adhip Chaudhuri	ACS & Principal Secretary, Home & Transport Deptt.
19.	S. Krishna Kumar	ACS & Principal Secretary, Infrastructure Dept.
20.	Dr. Malati Das	Principal Secretary, Planning Deptt.
21.	Dilip Rau	Principal Secretary, Energy Deptt.
22.	Bramha Dutt	Principal Secretary, DDPER.
23.	A.K.M. Nayak	Principal Secretary, Water Resources Deptt.
24.	Vinay Kumar	Principal Secretary, Revenue Deptt.
25.	K. Jairaj	Principal Secretary to Chief Minister and Vice Chairman &
		Managing Director, KSRTC.
26.	Subir Hari Singh	Principal Secretary, Commerce & Industry Deptt.
27.	Sudhir Kumar	Principal Secretary, DPAR (AR)

S. No.	Name	Designation
28.	Smt. Shamim Banu	Principal Secretary, Urban Development Deptt.
29.	Smt. Usha Ganesh	Principal Secretary (Minor Irrigation), Water Resources Deptt.
30.	S.L. Gangadharappa	Principal Secretary, Health and Family Welfare Deptt.
31.	B.L.Sridhar	Principal Secretary, Transport Department
32.	M.N.Vijay Kumar	Special Secretary (Energy), Energy Deptt.
33.	Kaushik Mukherjee	Secretary, Rural Development & Panchayati Raj.
34.	T.R. Raghunandan	Secretary, RDPR.
35.	P. Ravikumar	Secretary, Urban Development
36.	I.C.S. Kedar	Secretary, Kannada & Culture Department
37.	M. K. Shankaralinge Gouda	Secretary to Chief Minister
38.	G. Gurucharan	Secretary (Budget & Resources)
39.	D.N. Narasimha Manju	Secretary (Expenditure), Finance Deptt.
40.	A.A. Biswas	Deputy Secretary (Budget & Resources)
41.	R.V. Govinda Rao	Deputy Secretary (Finance Deptt.)
Repre	sentatives of Local Bodies	
	S/Shri	
1.	Sadashiv	Ex-President, Kagawad Gram Panchayat, Athani Taluka, Belgaum District.
2.	K. Jagannath	Ex-President, Bellandur Gram Panchayat, Bangalore South, Bangalore District.
3.	S. Janardhana	President, Maravanthe Gram Panchayat, Kunmdapur Taluka, Udupi District.
4.	Dr. Sharana Prakash Rudrappa Patil	Vice President, Zilla Panchayat, Gulbarga
5.	Ms Soubhagya Basavarajan	President Chitradurga Zilla Panchayat, Chitradurga
6.	Sambhaji Rao Patil	Mayor, Belgaum City Corporation, Belgaum
7.	K.P. Krishnan	Managing Director, KUIDFC, Bangalore
8.	S. Srinivas Raju	President, CMC, Byatarayanapura, Bangalore
9.	Dass Chinnasavan	2100100111, 21120, 2 yanaray anap ara, 2 angaroro
10.	Nilaya Mitesh	Director, Municipal Administration, V V Tower, Bangalore
11.	Subhash Chandra	Spl. Commissioner, BMP, Bangalore
12.	Shivyogi C. Kalasad	Commissioner, Belgaum Corporation
13.	T.R. Raghunandan	Secretary, Rural Development & Panchayat Raj Department
14.	B.K. Das	Additional Chief Secretary and Principal Secretary (Finance)
15.	Smt. Shamim Banu	Principal Secretary, Urban Development Department
16.	P. Ravi Kumar	Secretary, Urban Development Department
17.	D.N. Narasimha Raju	Secretary (Expenditure), Finance Department
18.	G. Gurucharan	Secretary (Budget & Resources), Finance Department
19.	Ritvik Pandey	Deputy Secretary, Finance Department

Representatives of Trade and Industry

	S/Shri	
1.	B.K.Das	Additional Chief Secretary (Finance), Finance Department.
2.	Subir Hari Singh, I.A.S.	Principal Secretary to Govt., Commerce & Industries Deptt.

S. No.	Name	Designation
3.	K.M. Shivakumar, I.A.S.	Commissioner for Industrial Development and Director of Industries & Commerce.
4.	Ashok Dalwai	Secretary, Commerce & Industries Deptt
5.	N. Sriraman	Director (Tech. Cell), Commerce & Industries Deptt.
6.	B.P. Srinivas	Joint Director (TC), Commerce & Industries Deptt.
7.	Ms. Indra Prem Menon	President, Greater Mysore Chamber of Industry (GMCI), Bangalore
8.	K.R. Ramamoorthy	Convener, Economic Affairs Panel, Confederation of Indian Industry, (CII) Karnataka Council
9.	K.N. Jayalingappa	President, Federation of Karnataka Chamber of Commerce & Industry (FKCCI), Bangalore
10.	Ms. Uma Reddy	President, Association of Women Entrepreneurs of Karnataka (AWAKE), Bangalore
11.	N. Jaya Kumar	President, Karnataka Small Scale Industries Association (KASSIA), Bangalore
12.	Amarnath N. Patil	President, Hyderabad-Karnataka Chamber of Commerce & Industry (KHCCI), Gulbarga
13.	Paras Nath Yadav	President, North Karnataka Small Scale Industries Association (NKSSIA), Hubli
14.	V.Venkata Reddy	President, South India Sugar Mills Association (SISMA), Karnataka Chapter, Bangalore
15.	Jayaprakash Tenginkai	President, North Karnataka Small Scale Industries Association

	S/Shri	
1.	Ramachandra Gowda	M.L.C.
2.	B. Somashekhar	MLA
3.	B.K. Das	Additional Chief Secretary and Principal Secretary (Finance)
4.	D.N. Narasimha Raju	Secretary (Expenditure), Finance Department
5.	G. Gurucharan	Secretary (Budget & Resources), Finance Department.

13. KERALA (22nd December, 2003)

	S/Shri	
1.	A.K. Antony	Chief Minister
2.	V. Ramachandran	Vice Chairman, State Planning Board
3.	M.V. Raghavan	Minister, Co-operation and Ports
4.	Kadavur Sivadasan	Minister, Electricity
5.	T.M. Jacob	Minister, Irrigation and Water Supply
6.	R. Balakrishna Pillai	Minister, Road Transport
7.	Smt K.R. Gouri Amma	Minister, Agriculture
8.	P.K. Kunhalikutty	Minister, Industry and Commerce
9.	K. Sankaranarayanan	Minister, Finance
10.	K.M. Mani	Minister, Revenue and Land Reforms

S. No.	Name	Designation
11.	Babu Devakaran	Minister, Labour and Employment
12.	N. Chandrasekharan Nair	Chief Secretary
13.	Smt. Sudha Pillai	Principal Secretary (Finance)
14.	K. Ramamoorthy	Secretary (Health)
15.	E.K. Bharat Bhushan	Principal Secretary(Health)
16.	Smt. Lila Jacob	Secretary (PW&SW)
17.	Smt. Lizzie Jacob	Principal Secretary (Power & Forest)
18.	T.M. Manoharan	Chairman (KSEB)
19.	C.P. John	Member, Planning Board
20.	K.J. Mathew	Principal Secretary (Water Resources)
21.	G.K.Pillai	Principal Secretary to CM
22.	Babu Jacob	Addl. Chief Secretary
23.	K. Mohandas	Principal Secretary (Higher Education)
24.	N. Ramakrishnan	Principal Secretary (Home)
25.	S. Sundareshan	Principal Secretary (Revenue)
26.	G. Rajasekharan	Secretary (Transport)
27.	John Mathai	Principal Secretary (Industries)
28.	Alphonse Louis Earayal	Addl. D.G. (Prisons)
29.	K. Sivanandan	Director (Fire and Rescue Services)
30.	V. Somasundaran	Commissioner (Commercial Taxes)
31.	Dr. K.M. Abraham	Secretary (MGP)
32.	S.M. Vijayanand	Secretary (Planning and Economic Affairs)
33.	P. Kamalkutty	Secretary (Local Self Government)
34.	Smt. T.R. Indira	Managing Director (Kerala Water Authority)
35.	T.K. Sasi	Chief Engineer (Irrigation)
36.	P. Prasada Babu	Chief Conservator of Forest
37.	Joseph Mathew.K	Chief Engineer (R&D)
38.	Jacob Punnoose	ADG (Police)
39.	M.N. Krishnamurthy	IG (Police)
40.	M. Sasidharan Nambiar	Registrar (High Court)
41.	Dinesh Sharma	Excise Commissioner
42.	V.S. Senthil	Secretary (Finance)
43.	Aswini Kumar Rai	Addl. Secretary (Finance)
44.	E.K. Prakash	Addl. Secretary (Finance)
45.	N. Rajendra Prasad	Deputy Director (Finance)

	S/Shri	
1.	J. Chandra	Mayor, Thiruvananthapuram Corporation
2.	Dinesh Mony	Mayor, Kochi Corporation
3.	Smt. C.S. Sujatha	President, Alappuzha District Panchayat
4.	Prof. A.C. Joseph	Chairman, Pala Municipality, Kottayam
5.	Smt. Vasumathi G. Nair	Chairperson, Attingal Municipality, Thiruvan anthapuram
6.	K.B. Mohammed Kutty	President, Ernakulam District Panchayat
7.	K.V. Ramakrishnan	President, Palakkad District Panchayat

S. No. Name		Designation	
8.	P. Khalid Master	President, Kerala Gram Panchayat Assocation	
9.	J. Arundhati	President, Nedumangad Block Panchayat	
10.	K.K. Kochumohammed	President, Cherpu Block Panchayat, Thrissur	
11.	R. Sivarajan	Karakulam Grama Panchayat, Thiruvananthapuram	

	S/Shri	
1.	P.C. Chacko	Executive Committee Member, KPCC
2.	Dr. Thomas Isaac	MLA, State Secretariat Member, CPI (M)
3.	E.T. Muhammed Basheer	MLA, IUML
4.	E. Chandrasekharan Nair	Member of National Council, CPI
5.	Joy Abraham	General Secretary, Kerala Congress (M)
6.	Prof. Joseph Scariah	General Secretary, Kerala Congress (Jacob)
7.	T.J. Chandra Choodan	Secretary, RSP
8.	K. Raman Pillai	State General Secretary, BJP
9.	V. Ravikumar	General Secretary, NCP
10.	P.C. George (MLA)	Chairman, Kerala Congress (Secular)
11.	Karakulam Krishnapillai	General Secretary, Congress (S)
12.	Prof. A.V. Thamarakshan	State General Secretary, RSP (B)
13.	Dr. K.C. Joseph	MLA, Parliamentary Party Leader, Kerala Congress (J)
14.	K.R. Aravindakshan	Member, Polit Bureau, CMP
15.	Dr. Varghese George	State General Secretary, Janathadal (Secular)
16.	Rajan Babu	MLA, President, JSS
17.	Smt. Sudha Pillai	Pr. Secretary (Finance)

Representatives of Trade & Industry

	S/Shri	
1.	Dominic J. Mecherry	Secretary, Association of Planters of Kerala
2.	R. Neelakanta Iyer	Executive Committee Member, Trivandrum Chamber of
	·	Commerce
3.	P. Ganesh	Zonal Chairman, Confederation of Indian Industry
4.	Xavier Thomas Kondody	President, Kerala State Small Industries Association
5.	J.A. Majeed	President, Malabar Chamber of Commerce
6.	E.S. Jose	President, Kerala Chamber of Commerce
7.	C.P. Jain	Vice President, Kerala Chamber of Commerce
8.	Eapen Kalappurakal	Secretary, Cochin Chamber & Industry
9.	N.R. Pai	President, Cochin Chamber of Industry

Principal Secretary (Industries)

14. MADHYA PRADESH (8th June, 2004)

Representatives of State Governemnt

S/Shri

John Mathai

10.

1	N	
	Ms. Uma Bharti	Chief Minister
1.	MS. Oma Dharu	Cilici Millistei

2. Raghav Ji Minister of Finance Department

S. No.	Name	Designation
3.	Bheru Lal Patidar	Vice Chairman, State Planning Board
4.	Kailash Chawla	Minister of Commercial Tax Department
5.	Kailash Vijayvargiya	Minister of Public Works Department
6.	Gaurishankar Shejwar	Minister of Energy & Health Department
7.	Ramakant Tiwari	Minister of School Education Department
8.	Chandrabhan Singh	Minister of Jail & Higher Education
9.	Anoop Mishra	Minister of Water Resources Department
10.	Om Prakash Dhurve	Minister of Food & Civil Supplies Department
11.	B. K. Saha	Chief Secretary
12.	Dr. J. L. Bose	Additional Chief Secretary, G. A. D.
13.	Dr. A. Raizada	Additional Chief Secretary, Home
14.	Sumit Bose	Principal Secretary
15.	R. S. Sirohi	Principal Secretary, G. A. D.
16.	Dr. Rekha Bhargava	Principal Secretary, Jail
17.	Rakesh Sahni	Principal Secretary, Energy
18.	Pradeep Bhargava	Principal Secretary, NVDD
19.	Satyanand Misra	Principal Secretary, PWD
20.	Avani Vaish	Principal Secretary, Forest
21.	Mrs. Alka Sirohi	Principal Secretary, Commercial Taxes
22.	Mrs. Mala Srivastava	Principal Secretary, Higher Education
23.	Ranbir Singh	Principal Secretary, WRD
24.	R. Parasuram	Principal Secretary, CMO & Tourism
25.	R. N. Berwa	Principal Secretary, TW & WCD
26.	Khushi Ram	Principal Secretary, PHED
27.	Amar Singh	Principal Secretary, Planning
28.	D. S. Mathur	Principal Secretary, UADD
29.	K. T. Chacko	Principal Secretary, Panchayat & RD
30.	Dr. V. Trivedi	Principal Secretary, Commerce & Industry
31.	R. Gopalakrishnan	Secretary
32.	A. P. Srivastava	Secretary
33.	Praveen Garg	Secretary
34.	Dhiraj Mathur	Secretary, Energy
35.	Mrs. Aruna Sharma	Secretary, CMO
36.	Parimal Rai	Secretary, CMO
37.	I. S. Dani	Commissioner, Higher Education
38.	Swadeep Singh	Secretary, WRD
39.	M. A. Khan	Secretary/Commissioner, UADD
40.	Mrs. Amita Sharma	Secretary, TWD
41.	Ranjit Chakravorty	Secretary, Central Board for MajorBridges, WRD
42.	K. S. R. V. S. Chalam	Economic Adviser
43.	Dharmendra Shukla	Additional Secretary
44.	S. N. Misra	Addl. Secretary, CMO
45.	A. P. Dwivedi	PCCF, MP, Forest
46.	M. Hashim	MD, FDC, Forest
то.	171. 1103111111	1110, 1 100, 1 01001

S. No.	Name	Designation
47.	Pankaj Agrawal	Director, Budget
48.	Kavim V. Bhatnagar	Under Secretary
Repre	sentatives of Local Bodies	
	S/Shri	
1.	K. T. Chacko	Principal Secretary, Panchayat & Rural Development
2.	Gyaneshwar Patil	Chairperson, Zila Panchayat, Khandwa
3.	Smt. Geeta Chauhan	Chairperson, Zila Panchayat, Barwan
4.	Keval Ram Buch	Sarpanch, Gram Panchayat, Alampur, Block Timarni, Distric Harda
5.	D. S. Mathur	Principal Secretary, Urban Administration & Development
6.	Kailash Vijayvargiya	Mayor, Nagar Nigam, Indore
7.	Ms. Manorama Gaur	Mayor, Nagar Nigam, Sagar
8.	Pooran Singh Palaiya	Mayor, Nagar Nigam, Gwalior
9.	Avadh Bihari Gaur	Chairperson, Nagar Palika Parishad, Hoshangabad
10.	Rajiv Sharma	Chairperson, Nagar Palika Parishad, Ambah, Distt. Moren
11.	Rajkumar Jain	Chairperson, Nagar Panchayat, Gotegaon, Distt. Betul
Repre	sentatives of Political Parties	
	S/Shri	
1.	S. S. Wankhade	(Secretary, G A D), Government of Madhya Pradesh
2.	Sharad Jain	Bhartiya Janta Party
3.	Bahadur Singh Dhakad	Communist Party of India (Marxist)
4.	Jai Karan Saket	Bahujan Samaj Party
5.	Anand Pande	Communist Party of India
6.	Choudhari Munavvar Salim	Samajvadi Party
Repre	sentatives of Trade & Industry	
	S/Shri	
1.	Dr. Vishwapati Trivedi	Principal Secretary, Commerce & Industry
2.	Yogesh Goyal	Industries Association, Govindpura, Bhopal
3.	Mukesh Sachdeva	Industries Association, Govindpura, Bhopal
4.	Pratap Verma	Federation of M P Chamber of Commerce & Industries
5.	Ms. Meghna Ghosh	Federation of M P Chamber of Commerce & Industries
6.	Dr. Darshan Kataria	Pithampur Audyogik Sangthan, Pithampur, Dhar
7.	Dr. Gautam Kothari	Pithampur Audyogik Sangthan, Pithampur, Dhar
8.	Dr. Ajay Narang	President, Laghu Udyog Bharati
9.	Shirish Parandekar	Vice President, Bhopal Unit, Laghu Udyog Bharati
10.	Rajendra Kothari	Resident Director, PHD Chamber of Commerce
11.	L. K. Maheshwari	PHD Chamber of Commerce
12.	M. S. Tyagi	M.P. Textiles Mills Association
1.2	0	C1 ' 36 1 1 1 1 1 1 1 C YYY

Smt. Archana Bhatnagar Chairperson, Mahakaushal Association of Women Enterpreneurs
 M. S. Billore Former Secretary, WRD, GOMP
 Akshay Kanti Bum Economic Research Private Ltd.
 Dr. R. S. Goswami President, M.P.Small Scale Industries Association

S. N	o. Name	Designation
17.	Vipin Kumar Jain	Secretary General, M.P.Small Scale Industries Association
18.	P. L. Dua	Chairperson, Malwa Chamber of Commerce & Industries
19.	Vipin Mullick	Vice Chairman, Confederation of Indian Industries
15	MAHARASHTRA (17-18)	November 2003)

Repre	Representatives of State Government			
	S/Shri			
1.	S.K. Shinde	Chief Minister		
2.	Jayant Patil	Minister of Finance		
3.	H.K. Patil	Minister for Water Resources		
4.	M.Y. Ghorpade	Minister for Rural Development		
5.	Kagodu Thimmappa	Minister for Health and Family Welfare		
6.	Dharam Singh	Minister for PWD		
7.	Dr. A.B. Maalakareddy	Minister for Medical Education		
8.	D.B. Chandre Gowda	Minister of Law, Parliamentary Affairs and Disinvestment		
9.	D.K. Shivakumar	Minister for Urban Development		
10.	T. John	Minister for Infrastructure Development and Civil Aviation		
11.	Ajit Nimbalkar	Chief Secretary		
12.	Johny Joseph	Principal Secretary to C.M		
13.	Jagdish Joshi	Additional Chief Secretary (Planning)		
14.	U.K. Mukhopadhya	Additional Chief Secretary (Home)		
15.	A.K.D. Jadhav	Principal Secretary (Finance)		
16.	Mrs. Chitkala Zutshi	Principal Secretary (Expenditure)		
17.	R.C. Joshi	Principal Secretary (Revenue)		
18.	V.S. Dhumal	Principal Secretary (Industries)		
19.	S.S. Hussain	Principal Secretary (Rural Development)		
20.	B.C. Khatua	Principal Secretary (Water Supply and Sanitation)		
21.	J. S. Sahani	Principal Secretary (Reforms)		
22.	Sudhir Srivastava	Secretary (A&I)		
23.	Shivajirao Deshmukh	Secretary, Cooperation		
24.	S. S. Momin	Secretary, Public Works Department		
25.	S.V.Sodal	Secretary, CADA		
26.	Ajay B. Pandey	Secretary to CM		
27.	Subhash S. Lalla	Secretary, Urban Development Department		
28.	J.M. Phatak	Secretary, School Education & Sports Department		
29.	Jayant Kawale	Secretary, Energy		
30.	N.B. Patil	Secretary, Rural Development & Water Supply		
31.	S.K. Shrivastava	Secretary (A&T)		
32.	D.S. Malvankar	Secretary & F.C., Slum Rehabilitation Authority, Mumbai		
33.	V.K. Aagarwal	Commissioner, Sales Tax		
34.	U.C. Sarangi	Commissioner, Cooperation		
35.	A.K. Mago	MC, MMRDA		
36.	Suresh Kumar	ACS, SDC		
37.	R.K. Zutshi	MD, Cotton Federation		

Chapter 1: Annexure 325

S. No.	Name	Designation
38.	Dr. S.K. Goel	Commissioner, Agriculture
39.	Bijay Kumar	Sugar Commissioner, M.S., Pune
40.	Jayant Gaikwad	Deputy Secretary, Finance Department
Repre	sentatives of Local Bodies	
	S/Shri	
1.	Mahadeo Bhagoji Deole	Mayor, Brihan Mumbai Corporation
2.	Sanjeev Ganesh Naik	Mayor, Navi Mumbai Corporation
3.	J.M. Waghmare	President Latur Municipal Corporation
4.	Jeevanrao Gore	President, Zilla Parishad, Osmanabad
5.	Avinash Dhaigude	Sabhapati, Panchayat Samiti, Khandala
6.	Popat Rao Pawar	Sarpanch, Gram Panchayat, Hivre Bazaar
7.	K.C. Srivastava	Municipal Commissioner, Brihan Mumbai Corporation
8.	Sitaram J. Kunte	Asstt. Municipal Commissioner, Brihan Mumbai Corporation
9.	A.K.D. Jadhav	Principal Secretary (Finance)
10.	S.S. Hussain	Principal Secretary, (Rural Development)
11.	Subhash S. Lalla	Secretary, Urban Development Department
12.	Sudhir Srivastava	Secretary (A&I)
13.	K.N. Khawarey	Joint Secretary, Urban Development Department
14.	Jayant Gaikwad	Deputy Secretary, Finance Department
15.	Ms. J.V. Chowdhari	Deputy Secretary, Rural Development Department
16.	Ms. Seema Vyas	Deputy Secretary, Rural Development Department

Representatives of Political Parties

S/Shri

1. Narayan Rane Shiv Sena

2. Mahajan Nationalist Congress Party

3. Eknath Khadse4. Ajit AbhyankarBJPCPM

5. A.K.D. Jadhav Principal Secretary (Finance)

6. Sudhir Srivastava Secretary (A&I)

7. Jayant Gaikwad Deputy Secretary, Finance Department

Representatives of Trade and Industry

S/Shri

	5, 51111	
1.	Vikram Sarda	President, Maharashtra Chamber of Commerce & Industry
2.	Shailesh Haribhakti	President, Indian Merchant Chamber, Mumbai
3.	M.N. Chaini	Chairman, Maharashtra Economic Development Council
4.	Dilip Dandekar	Chairman, Maharashtra State Council of FICCI
5.	Eknath Thakur	Sr. Vice President, Maharashtra Chamber of Commerce
6.	Smt. Kiran Nanda	Indian Merchant Chamber
7.	Sushil Jivrajkar	Regional Head of the Western Region of FICCI

8. A.K.D. Jadhav Pr. Secretary (Finance)

S. No.	Name	Designation	
9.	V.S. Dhumal	Pr. Secretary (Industries)	
10.	Sudhir Srivastava	Secretary (A&I)	
11.	Jayant Gaikwad	Deputy Secretary, Finance Department	
16.	MANIPUR (30-31 May 2004)		
Repre	sentatives of State Government		
	S/Shri		
1.	O. Ibobi Singh	Chief Minister	
2.	Th. Devendra Singh	Minister (Com. & Ind./Eco.& Stat./W&M)	
3.	T. Phungzathang Tonsing	Minister (Power)	
4.	Ph. Parijat Singh	Minister (FCS)	
5.	Gaikhangam	Minister (Works)	
6.	L. Nandakumar Singh	Minister (MAHUD & LA W & LA)	
7.	A.P. Sharma	Chief Secretary	
8.	Saichhuana	Additional Chief Secretary (IFCD/Forest & Works)	
9.	A.E. Ahmad	Principal Secretary (Home)	
10.	A. Luikham	Commissioner (Plg. & Sc. & Tech.)	
11.	V.K. Thakral	Commissioner (Finance)	
12.	Ch. Birendra Singh	Commissioner (Power)	
13.	LP.Gonmei	Commissioner (GAD/TD & Hills/Vety.)	
14.	P. Sharat Chandra	Commissioner (Hr. Edn.)	
15.	P. Bharat Singh	Comissioner (Edn.(S)/SS(Cab))	
16.	Henry K. Heni	Commissioner (Agri/Hort/CADA)	
17.	Dr. Rajesh Kumar	Secretary (MAHUD)	
18.	Th. Shantikumar Singh	Secretary (IFCD)	
19.	L. Lakher	Secretary(RD & PR/SW)	
20.	Dr. R.K. Nimai Singh	OSD/ 12th Finance Commission	
21.	P. Kipgen	OSD(Works)	
22.	A.K. Parasher	D.G.P., Manipur	
23.	G.K. Prasad	PCCF	
24.	Chandramani Singh	Director (Health Services)	
25.	G. Joychandra Sharma	Chief Engineer (PHED)	
26.	Santosh Macherala	IGP (Admn.)	
27.	Manihar Singh	Project Director (LDA)	
Repre	sentatives of Political Parties		
	S/Shri		
1.	R.K. Dorendro Singh	MLA, Leader BJP Legislature party, Manipur	
2.	Dr. L. Chandramani Singh	Former Dy. Chief Minister, President, Federal Party of Manipur	
3.	O. Joy Singh	MLA, President, Manipur People's Party, Manipur	
4.	Dr. Yumnam Mahendro Singh	State Committee Member of the CPI (M)	
5.	W. Ibohal Meetei	Secretary, Nationalist Congress Party (NCP), Manipur	

S. No.	Name	Designation
	S/Shri	
1.	Smt. M. Babita Devi	Adhyaksha, Imphal East Jilla Parishad
2.	Smt. Th. Sanahanbi Devi	Adhyaksha, Thoubal Jilla Parishad
3.	Smt. H. Ibetombi Devi	Adhyaksha, Bishnupur Jilla Parishad
4.	G. Moirangjao	Chairman, Imphal Municipal Council
5.	Smt. Sh. Tampha Devi	Chairperson, Kakching Municipal Council
6.	P. Tomba	Chairman, Bishnupur Municipal Council
7.	K. Ragaisin	C.E.O., Tamenglong Autonomous District Council
8.	Kh. Biramani Singh	C.E.O., Senapati Autonomous District Council
9.	Haokholal Hangsing	C.E.O., Sadar Hills Autonomous District Council

Representatives of Trade and Industry

	S/Shri	
1.	S. Rajmani	Federation of All Manipur Importers Exporters, Chamber of
		Commerce & Industry
2.	S. Rishikumar Singh	All Manipur Entrepreneurs' Association
3.	Ch. Ranjit Singh	Indo-Myanmar Exim Association
4.	Chingtam Luwang	Manipur Industries Union
5.	T. Somorendra Singh	All Manipur Joint Action Committee on Export-Import Trade
6.	W. Nabachandra Singh	Indo-Myanmar Border Traders Union
7.	K. Raag Singh	Poverty Elimination Development Association

17. MEGHALAYA (1-2 June, 2004)

	S/Shri	
1.	Dr. D.D. Lapang	Chief Minister, Meghalaya
2.	Dr. Donkupar Roy	Deputy Chief Minister
3.	M.N. Mukhim	Minister, Public Health Engineering
4.	Dr. F.A. Khonglam	Minister, Revenue
5.	Paul Lyngdoh	Minister, Sports & Youth Affairs
6.	P.J.Bazeley, IAS	Chief Secretary, Meghalaya
7.	S.K. Tiwari, IAS	Additional Chief Secretary
8.	J.M. Mauskar, IAS	Principal Secretary, C & RD, etc.
9.	W.M.S Pariat, IAS	Principal Secretary, Revenue Deptt., etc.
10.	G.P Wahlang, IAS	Principal Secretary, Political Dept., etc.
11.	H. Chinkenthang, IAS	Principal Secretary, Arts & Culture, etc.
12.	B.K Dev Varma, IAS	Principal Secretary, Power Deptt., etc.
13.	S.S Gupta, IAS	Commissioner & Secretary, Finance, etc.
14.	K.S Kropha, IAS	Commissioner & Secretary, Health & FW, etc.
15.	C.D Kynjing, IAS	Commissioner & Secretary, Dist. Council Affairs, etc.
16.	P.S. Thangkhiew, IAS	Commissioner & Secretary, Elections Deptt.
17.	Shreeranjan, IAS	Commissioner & Secretary, Information Technology
18.	H. Marwein, IAS	Commissioner & Secretary, Tourism Deptt.

S. No.	Name	Designation
19.	Sanjeeva Kumar, IAS	Commissioner & Secretary, Sericulture & Weaving
20.	N.S Samant, IAS	Commissioner & Secretary, Planning Deptt.,etc.
21.	P.W. Ingty, IAS	Commissioner & Secretary, C & RD, etc.
22.	K.N. Kumar, IAS	Commissioner & Secretary, Fisheries, etc.
23.	M.S. Rao, IAS	Commissioner & Secretary, Soil Conservation, etc.
24.	P.Kharkongor, IAS	Commissioner & Secretary, AH & Vety., etc.
25.	L.Roy, IAS	Commissioner & Secretary, Education Deptt.
26.	Smt. R.V. Suchiang, IAS	Secretary, Personnel, etc.
27.	Pankaj Jain, IAS	Secretary, Industries, etc.
28.	B. Purkayastha, IAS	Secretary, Forest & Environment, etc.
29.	B. Lyngdoh, IAS	Secretary, Food, CS & CA, etc.
30.	Dr. P. Shakeel Ahmed, IAS	Secretary to the Governor
31.	S. Ahmed	Secretary, Public Works Deptt.
32.	S.F. Khongwir, IAS	Additional Secretary, Power, etc.
33.	H.L. Pyrtuh	Additional Secretary, Revenue.
34.	Smt. P. Nongdhar	Joint Secretary, Finance(EA)
35.	I. Sun	Deputy Secretary, Finance(EA)
36.	Smt D. T. Kharshiing	Deputy Secretary, Finance(EA)
37.	L. Sailo, IPS	Director General of Police
38.	V.K Nautiyal, IFS	Principal Chief Conservator of Forest.
39.	J.Lyngdoh, IAS	Commissioner of Taxes
40.	B. Dhar, IAS	Commissioner of Excise
41.	S.K. Sen	Director of Mineral Resources
42.	B.K. Panda	Director of Urban Affairs
43.	J. Gogoi	Director of Agriculture
44.	Smt L.R. Sangma	Director, Mass & Elementary Education
45.	S.B. Gurung	Director of Industries
46.	H.K. Marak	Director of Horticulture
47.	K.L.Tariang	Director of Soil Conservation
48.	B.K. Dutta	Chief Engineeer, P.W.D (Buildings)
49.	K.K. Das Roy	Chief Engineer, P.W.D.
50.	R.B. Purkayastha	Chief Engineer, P.H.E.
51.	H.C. Bhatarcharjee	Member (Technical), MeSEB.
52.	S. Nongbri	Member (Finance), MeSEB.

Representatives of Autonomous District Councils

S.N	0.	Name	Designation	
		S/Shri		
1	Khasi Hills Autonomous	P. Tynsong	Chief Executive Member	
	District Council	S.F. Cajee	Deputy Chief Executive	
		· ·	Member	
		K.R. Shanpru	Secretary, Executive	
		•	Committee	
		W. Syiemlieh	Joint Secretary	
2.	Jaintia Hills Autonomous	M. Pariat	Chief Executive Member	

S.No.		Name	Designation
	District Council	S. Pde	Secretary, Executive Committee
		P. Lyngdoh	Principal Secretary
		N. Kalita	Council Engineer
		F.W Blah	Chief Forest Officer
3.	Garo Hills Autonomous	E.A. Sangma	Chief Executive Member
	District Council	H.N. Sangma	Executive Member
		R.B. Marak	Council Engineer
4.	Government	T.C. Lyngdoh	Minister, Dist Council Affairs
		C.D. Kynjing, IAS	Commissioner & Secretary,
			Dist. Council Affairs.
		S.S. Gupta, IAS	Commissioner & Secretary,
			Finance
		B. Lyngdoh	Secretary, DCA
		Smt. P. Nongdhar	Joint Secretary, Finance (EA)
S.No.	Name	Designation	

\sim	10	1	
Α.	/S	h	111

	D/ DIII 1		
1.	Dr. Mukul Sangma	General Secretary, MPCC (Congress (I))	
2.	Dr. R.C. Laloo	General Secretary, MPCC (Congress (I))	
3.	O. Syiem Myriaw	Member (Congress (I))	
4.	Dr. P.M. Passah	Member, State Unit (BJP)	
5.	A. Sinha	Member (BJP)	
6	D. Dympep	Secretary (BJP)	
7.	Ranjit Kar	Member, Executive Committee (CPI)	
8.	F. Suchiang	President, Shillong City (UDP)	
9.	R.A. Lyngdoh	Asstt. Genl. Secy. (HSPDP)	
10.	H.S. Lyngdoh	President (HSPDP)	
11.	Phira Rani	General Secretary (HSPDP)	
12.	I.G. Lyngdoh	Treasurer (HSPDP)	
13.	G.P. Wahlang, IAS	Principal Secretary, Political Deptt. (Government)	
14.	S.S. Gupta, IAS	Commissioner & Secretary, Finance Department	
		(Government)	
15.	Smt. R.V. Suchiang, IAS	Secretary, Political Deptt (Government)	
16.	Smt. P. Nongdhar	Joint Secretary, Finance (EA) (Government)	

Representatives of Trade and Industry

α	10	
ν.	1	hrı

1.	P.D. Chokhani	President (Frontier Chamber of Commerce)
2	S.K. Tharad	Secretary (Frontier Chamber of Commerce)
3.	O.P. Agarwal	Ex-President (Frontier Chamber of Commerce)
4.	P. Choudhury	Member (Frontier Chamber of Commerce)
5.	S. Kumar	General Secretary (North East Federation on International
		Trade)

S. No.	Name	Designation
6.	Smt E. R. M. Lyngdoh	Senior Vice President(North East Federation on International Trade)
7.	K.F. Rangad	Advisor (Confederation of Industries, Meghalaya)
8.	B.L. Bajaj	Vice-President (Confederation of Industries, Meghalaya)
9.	S.C. Surana	President (Meghalaya Chamber of Commerce and Industries)
10.	R.L. Sethia	General Secretary (Meghalaya Chamber of Commerce and Industries)
11.	S.S. Gupta, IAS	Commissioner & Secretary, Industrie(Meghalaya Chamber of Commerce and Industries)
12.	Smt. P. Nongdhar	Joint Secretary, Finance (EA) (Government)
13	S. B. Gurung	Director, Industries (Government)

18. MIZORAM (31st May-1st June, 2004)

	(Smt./Shri)	
1.	Zoramthanga	Chief Minister
2.	Tawnluia	Minister, Home etc.
3.	R. Tlanghmingthanga	Minister, Health & Family Welfare etc.
4.	Dr. R. Lalthangliana	Minister, School Education etc.
5.	B. Lalthlengliana	Minister, Land Revenue & Settlement etc.
6.	H. V. Lalringa	Chief Secretary
7.	Vanhela Pachuau I.A. S	Secretary, School Education, etc
8.	Haukhum Hauzel, I.A.S.	Secretary, Planning, etc
9.	L. Tochhawng, I.A.S	Secretary, H & T. Education. etc
10.	C. Rokhama, I.R.S	Secretary, Trade & Commerce, etc
11.	Lalmalsawma, I.A. S	Secretary, DP & AR, etc
12.	S. K. Jain, I.A.S.	Secretary, I & PR, etc
13.	J. H. Ramfangzauva, I.E.S	Secretary, Transport, etc
14.	Rochila Saiawi, IA&AS	Secretary, Finance, Excise, etc.
15.	S. N. Kalita, I.F.S (PCCF)	Secretary, Forest, etc
16.	C. Ropianga, I.A.S.	Secretary, S.A.D, etc
17.	P. Chakraborty, M.J.S	Secretary, Law & Judicial
18.	Ramhluna Khiangte, M.E.S	Secretary, P.W.D
19.	N. Balachandran, I.A.S	Secretary, Soil & Water Conservation
20.	Thanhawla, I.A.S.	Secretary, Food & Civil Supply
21.	Lalramthanga Tochhawng, IA&AS	Secretary, Social Welfare Department
22.	R.K. Thanga, I.R. S	Secretary, Agriculture & Horticulture
23.	Lalramthanga Tochhawng, IA&AS	Secretary, Art & Culture
24.	J.C. Lalramthanga, I.A.S	Secretary, Land Revenue & Settlement
25.	M. Tumsanga, I.P.S	Director General of Police
26.	C. Hmingthanzuala, I.A.S.	Director, Industries Department
27.	Yogaraja, I.A.S.	Director, A. T.I
28.	Bawichhingpuii,	Director, Art & Culture
29.	F. Lallura	Director, School Education

S. No	. Name	Designation	
30.	Lalbiakthuama	Adviser, Planning	
31.	L. R. Sailo	Director, I & PR	
32.	M. Dawngliana	Chief Engineer, P.H.E	
33.	Dr.O.P.Singh	Director, Agriculture & M.I	
34.	C. L. Thangliana	Chief Engineer, P & E	
35.	Samuel Rosanglura	Director, Horticulture	
36.	M. Zohmingthangi	Director, Transport Department	
37.	B.Sanghluna	Director, Tourism	
38.	Zoliana Royte	Director, Sports & Youth Service	
39.	T. V. Fambawl	Controller, Printing & Stationery	
40.	Dr. Rothangliana	Director, Health Service,	
41.	Dr. Zoremthangi	Director, Hospital & Medical Edn.	
1 2.	B. Darkhuma	Director, L.A.D	

S.No	•	Name	Designation
1.	Bharatya Janata Party (BJP)	Shri Vanlalngaia Shri Robert Zosanga Shri Lalthianghlima	General Secretary President, BJP (Youth) Vice Chairman (Media)
2.	Mizo National Front (MNF)	Shri Lalhuapzauva Shri Mawizuala Shri Biakthanzuala	National Executive Member Secretary Secretary
3.	Mizoram Pradesh Congress Committee (MPCC)	Shri Lal Thanhawla Shri J. Lalsangzuala Shri Lalkhama	MLA, President
Rep	resentatives of Local Bodies		
1.	Chakma Autonomous District Council (CADC)	Shri Rosik Mohan Shri Hiranand Tong Shri P. K. Tong	Chief Executive Member Deputy Chairman Liaison Officer
2.	Lai Autonomous District Council (LADC)	Shri B. Thanchunga Shri H. Sangkhar Shri C. Zoramthanga	Chief Executive Member Executive Secretary Planning & Development Officer
3.	Mara Autonomous District Council (MADC)	Shri S. Pailei Shri J. Pathy	Chief Executive Member Planning & Development Officer
		Shri V. Zacho	Senior Revenue Officer
4.	Mizoram Municipal Steering Committee (MMSC)	Shri M. Lalmanzuala, IAS (Rto Shri C. Lalramdina Shri Lalsawirema	l.) Adviser Chairman Vice Chairman

S.No.	Name	Designation
5. Village Council Association	Shri Lalkunga	President
(VC)	Shri Lalhmangaiha Shri Thangmawia	General Secretary Secretary
Representatives of Trade and Industr	·y	
1. Hnam Chhantu Pawl	Shri R. Ramhmangaiha Shri R Lalhmangaihzuala Shri Lalzamlova	President General Secretary Member
Mizoram Chamber of Industries& Commerce	Shri K. Lalhmingthanga Shri K. Romawia Shri J. Laltlanmawia	President Treasurer General Secretary
3. Mizoram Industrialists Association (MIA)	Shri Lalhmachhuana Shri Laltlankima Shri Lalronghaka	Consultant President Vice President

19. NAGALAND (11-12 May, 2004)

S. No.	Designation		
	S/Shri		
1.	Neiphiu Rio	Chief Minister	
2.	K. Therie	Finance Minister	
3.	Kiyamilie Pesiye	Speaker, Nagaland Legislative Assembly	
4.	T. M. Lotha	Home Minister	
5.	H. Khekiha Zhimomi	Industries and Commerce Minister	
6.	Noke	REPA & LSG Minister	
7.	Z. Obed	PHE Minister	
8.	Shtirhozelie	Planning Minister	
9.	Thenucho	H&FW Minister	
10.	Tunveen	Power Minister	
11.	R. S. Pandey	Chief Secretary	
12.	P. talitemjera ao	Additional Chief Secy. (Home)	
13.	Lacthara	Additional Chief Secretary & CEO	
14.	V.N.Gaur	Principal Secretary to CM	
15.	Dr. S. C. Deorani	Principal Secretary (F&E)	
16.	Banuo Z. Jamir	Principal Secretary (Agri)	
17.	Toshi Aier	Principal Secretary	
18.	Imrongcemba	Secretary (A.H/Vety)	
19.	V. Sekhore	Secretary	
20.	L. H.Thangi mannen	Secretary (Tourism)	
21.	Jovils Sema	Secretary (Cooperative)	
22.	I. Soya	Secretary	
23.	Lt. Col. Si.Jakhalu	Secretary, Rajya Sainik Board	
24.	Metongoneren A. O.	Commissioner/ Secretary (Law)	

S. No.	Name	Designation	
25.	Yanthan	Secretary (YRS)	
26.	Ayamo Jani	Secretary (Horti)	
27.	V. Sakhire	Secretary (SE)	
28.	H. A. Heton	Secretary (L&T)	
29.	A. S. Bhatra	Secretary (CSG)	
30	T. N. Mannen	Commissioner, Nagaland	
31.	C. R. Lotha	Director (LOT) & Additional Secretary (E&S)	
32.	R. B. Acharjya	Additional Secretary, P/Affairs	
33.	Roko Pier	Additional Secretary, PHE	
34.	Neihu C. Thur	Additional Secretary (WD)	
35.	N. Mesen	Joint Secretary	
36.	T. Mapmongba	Joint Secretary, Industries	
37.	N. Hangsing	Joint Secretary, R.D.	
38.	Bendanghok BA	Joint Secretary (P)	
39.	J.Changkija	DGP	
40.	C.P.Giri	IGP (Int)	
41.	V. Kesiezie	Director	
42.	N. Putsure	Director (W.D.)	
43.	Dr.Supong Keitzar	Director (Agri.)	
44.	Sachiyma Vew	Director (Ptg & Sty)	
45	Visutha Angami	Director (YAS)	
46.	K. Haralc		
47.	Mchozer Mekro	Director (DUDA) Director (Seri.)	
48.	H. K. Chiski	Director (G&M)	
49.	Y. Y. Kikon	Director (Horti)	
50.	N. Panger Jamir	Director (Emp.)	
51.	G. Keppen Rengma	Director (Ind. & Commerce)	
52.	R. C. Acharya	Director (T&A)	
53.	J.Eslam Pongnu	Director (Tourism)	
54.	Metsubo Jamir	Director (RD)	
55.	Kevinino P. Meku	Director (A&C)	
56.	Vikho Yhoshu	OSD (G&M)	
57.	Aparna Bhatia	OSD Planning & Dir. (Eval)	
58.	Ken Keditsu	Chief Town Planner	
59.	F. P. Solo	Additional Director	
60.	Dr.Sashimeren Chin	Additional Director (Medical)	
61.	T.Kikon	Additional DGP	
62.	T.Nuksung	Joint Director (Pricing)	
63.	T.Lanujamir	Joint Director, Civil Supplies	
64.	Y.Tekasang LA	Deputy Secretary, Excise	
65.	K. Kapto	DIG (P)	
66.	K. Kruse	SE (MoI) PHE	
67.	Er. Chamboma Lotha	Deputy CE	
68.	Er. Yanbemo Lotha	E.E.(H) PWD	
69.	E. T. Ngelli	DIP	

S.No.	Name	Designation	
71.	Dr. Zavei Hiere	S.S.O (S&T)	
72.	Mezakrol	Additional C.E. (Estt.)	
73.	Dr.Kepelhnsis	DMS	
74.	Dr. G.B.Chetri	DMS	
75.	Er.T.C.Longchar	C. E. (Mech.)	
76.	M. Imtila Jamir	Additional R.C.S.	
77.	R. B.Thong	CES (Seri. & B/Affairs)	
78.	Pekhusetuo Angami	G. M., NST	
79.	Dr. N. Meyase	D.O.V. (Vety.)	
80.	S.I.Longkumer	CE (Power)	
81.	P.Chuba Chay	M (SA)	
82.	E.T.Sunap	ACS (TPT)	
83.	Velu O Shiso	Deputy Director	
84.	Mhathung Yanthan	Deputy Director (W.D.)	
85.	Z. Mesen	Sr. A.O.(H&F.W)	
86.	Lolenmun	AO PCCF (Forests)	

S.No.		Name	Designation
1.	Nagaland People's Front	Shri I.K. Sema Shri Chubatemjen	Working President Secretary General
2.	Bhartiya Janata Party	Shri N.C. Zeliang	Spokesman
3.	Janata Dal	Shri Huska Sumi	Minister (Agriculture)
4.	Indian National Congress (NPCC)	Shri I. Imkong Shri Hokheto Sumi	CLP Leader Working President, NPCC

Representatives of Trade and Industry Associations

1.	Confederation of Indian	Shri L.M.Jamir	Chairman, Nagaland Branch
	Industry (CII), Kohima	Shri Chuba Ozukum	Nagaland Branch
2.	Nagaland Association of Small Scale Industries (NASSI),Dimapur	Shri Lanu Jamir	President
3.	Industrial Enterpreneurs Association of Nagaland (IEAN), Dimapur	Shri Harish Adyantha	aya
4.	Dimapur Chambers of Commerce	Shri D.C.Jain Shri Panna Lal Seth Shri U.S.Agarwall Shri Omprakash	General Secretary Member Advocate Member
5.	Mokokchung Chambers of Commerce	Shri Lanukaba	General Secretary

Representatives of Local Bodies

S.No.	Name	Designation

S/Shri

S.No.	Name	Designation
1.	Nokchei	2nd G.B., Hukphang, Longleng
2	Pheklong	Chairman .V.C, Hukphang, Longleng
3.	Lichose	VDB Secretary, New Monger, Kiphire
4.	H.Chuba	VDB Secretary, Y/Annar, Tuensar
5.	Kuovisieo rio	VDB Secretary, Touphema, Kohima
6.	K.Tokiu	VDB Secretary, Sangkemte, Kiphire
7.	P.Thungbemo	VDB Secretary, Elumyo, Wokha
8.	H.Meren	VDB Secretary, Yachem, Longleng
9.	T.Thrananeanba	VDB Secretary, Sangphur, Tuensang
10.	Zechete	VDB Secretary, Losami, Phek
11.	Chuba	VDB Secretary, Angangba, Tuensang
12.	Wangshak	President, VDB ASSN, Chunyu, Mon
13.	Akai	VDB Secretary, Changlang, Mon
14.	Longphom	VDB Secretary, W/Wasma, Mon
15.	S.G.Hollo	Zhikhu VDB Secretary Union, President Dimapur
16.	Tali Pongener	VDB Secretary Union, Razhuphe Dimapur
17.	Kikhevi	VDB Secretary, Baimho, Zunheboto
18.	Ihoto Yeptho	VDB Secretary, Yemishe, Zunheboto
19.	Chubawati	VDB Secretary, Aliba, Mokokchung
20.	Chinehu	Chairman, VCC, Kutsapo, Phek
21.	A.H.Tapadar	Office Supdt. Dimapur Town Committee
22.	Zarenthung Ezung	Administrative Officer, Wokha Town Committee
23.	Beiu Angami	Administrative Officer, Kohima Town Committee

20. ORISSA (12th February, 2004)

Representatives of State Government

	S/Shri	
1.	Naveen Patnaik	Chief Minister
2.	Biswabhusan Harichandan	Minister of Revenue and Law
3.	Ananda Acharya	Minister of Excise
4.	Samir Dey	Minister for Urban Development, PG&PA
5.	Kanak Vardan Singh Deo	Minister for Industries and Public Enterprises
6.	Anang Uday Singh Deo	Minister for Steel & Mines, IT and Tourism
7.	Prafulla Chandra Ghadei	Minister for Health & Family Welfare and Women and Child
		Development
8.	Surendra Nath Naik	Minister for Small & Medium Enterprises
9.	Surjya Narayan Patro	Minister, Energy, Science & Technology, Environment
10.	Dr. Damodar Rout	Minister, PR, I&PR and Culture
11.	Bed Prakash Agarwalla	Minister for Rural Development, FS & CW
12.	Panchanan Ka-nungo	Minister of State, Parliamentary Affairs (Ind) and Finance
13.	Balabhadra Majhi	Minister of State for ST&SC Development, Minorities &
		Backward Classes Welfare
14.	P.K.Mohanty	Chief Secretary
15.	Dr. U.Sarat Chandran	Principal Secretary (Finance)
16.	A.K. Tripathy	Principal Secretary (Industries, Labour and Excise)

S.No.	Name	Designation
17.	R.N. Bohindar	Principal Secretary (Energy)
18.	G.B. Mukherji	Principal Secretary (Forest and Environment)
19.	S. Kumar	Principal Secretary (Home)
20.	T.K. Mishra	Principal Secretary (F.S & C.W)
21.	A.S. Sarangi	Principal Secretary (Agriculture)
22.	R.C. Behera	Secretary, Higher Education Deptt
23.	J.K. Mohapatra	Secretary, Public Enterprises Deptt
24.	R.N. Senapati	Secretary, Health & Family Welfare Deptt
25.	Rangalal Jamuda	Secretary, Revenue Deptt.
26.	P.C. Mishra	Secretary, Sports and Youth Services Deptt.
27.	Asit Tripathy	Secretary, Tourism & IT Deptt
28.	S.B. Agnihotri	Secretary, Women & Child Development Deptt.
29.	B.K. Patnaik	Secretary, Water Resources Deptt.
30.	N.C. Vasudevan	Secretary, Commerce and Transport Deptt.
31.	S.N.Tripathy	Secretary, Panchayati Raj Deptt.
32.	A. Rastogi	Secretary, Science and Technology Deptt
33.	Aurobindo Behera	Secretary, Rural Development & Works Deptt.
34.	Ashok Kumar Tripathy	Secretary, FARD Deptt.
35.	P.K. Mishra	Special Secretary, Finance Deptt.
36.	T.K. Pandey	Special Secretary, G.A. Deptt.
37.	R.V. Singh	Special Secretary, P & C Deptt.
38.	K.C. Badu	Additional Secretary, Finance Deptt
39.	Nalini Mohan Mohanty	Additional Secretary, Water Resources Deptt.
40.	S.S. Patnaik	Additional Secretary, Finance Deptt.
41.	R.N. Dash	Joint Secretary, Co-operation Deptt.
42.	B. Mishra	Joint Secretary, Energy Department
43.	H.H. Panigrahy	Joint Secretary, Finance Deptt
44.	R.K. Choudhury	Joint Secretary, Finance Deptt.
45.	B.P. Mohanty	Director, I & PR Deptt
46.	R. Mishra	Director (F), GRIDC0
47.	Debi Prasad Mohapatra	Director, Culture
48.	Gopinath Mohanty	Director, Health Services
49.	Dr. P.K. Senapati	Director, Health Services
50.	R.K. Sharma	Director, Industries
51.	R. Chopra	Director, ST & SC Development Deptt.
52.	S.P. Mishra	Deputy Secretary, ST & SC Development Deptt
53.	Rashid Khan	Under Secretary, Panchayati Raj Deptt.
54.	Chakrayudha Hota	Under Secretary, Finance Deptt
55.	Rajesh Verma	MD, IDCO Deptt
56.	S.C. Mohapatra	CMD, GRIDCO
57.	G. Behera	Chief Executive, ORSAC
58.	U.K. Panda	Company Secretary, GRIDCO
59.	D. Biswal	CGM (Fin.), GRIDCO
60.	K.M. Rout	Additional Commissioner, Relief

S.No.	Name	Designation
	S/Shri	
1.	I. Behera,	Commissioner, Cuttack MC
2.	Suresh Chandra Mantry	Commissioner, Bhubaneswar, MC
3.	Purna Chandra Rout	Chairman, Angul NAC
4.	Ms. Sulochana Swain	Chairperson, Berhampur Municipality
5.	Ms. Nibedita Pradhan	Mayor, Cuttack Municipal Corporation
6.	Mihir Kumar Mohanty	Mayor, Bhubaneswar Municipal Corporation
7.	Kumari Sukramani	Sarpanch, Bhalulata Gram Panchayat
8.	Er. Sashmita Behera	Chairperson, Talchar PS.
9.	Pabitra Kumar	Chairman, Narla PS.
10.	Gautam Ray	President, Zilla Parishad, Jajpur
11.	Damodar Rout	Minister for Panchayati Raj
12.	Samir Dey	Minister for Urban Development
13.	P.K. Mohanty	Chief Secretary, Orissa
14.	Dr. U. Sarat Chandran	Principal Secretary (Finance)
15.	Mrs. Rajalashmi	Principal Secretary, H & UD Deptt.
16.	S.N. Tripathy	Secretary, Panchayati Raj Deptt

\sim	101	
ν.	/ \	hri

1.	Narendra Kumar Swain	General Secretary, State BJD
2.	Nityananda Pradhan	Communist Party of India
3.	Kalpataru Das	Biju Janata Dal
4.	Dr. U. Sarat Chandran	Principal Secretary (Finance)
5.	K.C. Bad	Additional Secretary, Finance Department

Representatives of Trade and Industry

\sim	100	
ς.	/ 🔾	hrı

1.	Niranjan Mohanty	Director, CII
2.	T.C. Hota	President, Utkal Chamber of Commerce & Industry
3.	L.K. Patodia	President, OYEA
4.	Ajit Mohapatra	President, Productivity Council
5.	K.V. Singh Deo	Minister for Industries and Public Enterprises
6.	A.K. Tripathy	Principal Secretary (Industries)
7.	G. Mohan Kumar	Commissioner (Commercial Taxes)

21. PUNJAB (22nd and 24th July 2004)

α	10	
ν.	1	hrı
٠,	/ L T	nrı

	5/51111	
1.	Capt. Amarinder Singh	Chief Minister
2.	Ms. Rajinder Kaur Bhattal	Deputy Chief Minister
3.	Ch. Jagjit Singh	Local Government Minister
4.	S. Lal Singh	Irrigation, Rural Development and Panchayat Minister
5.	S. Pratap Singh Bajwa	Public Works Minister

S.No.	Name	Designation
6.	Ramesh Chander Dogra	Health & Family Welfare Minister
7.	Jasgit Singh Randhawa	Co-operation Minister
8.	Avtar Henry	Food & Supplies Minister
9.	Surinder Singla	Finance Minister
10.	Harnam Dass Johar	Education Minister
11.	Sardul Singh	Excise & Taxation and Printing & Stationery Minister
12.	Mohinder Singh Kaypee	Transport Minster
13.	Jai Singh Gill, IAS	Chief Secretary
14.	Ms. Gurbinder Chahal, IAS	Financial Commissioner Revenue
15.	Ms. Rupan Deol Bajaj, IAS	Principal Secretary (Transport)
16.	B.R. Bajaj, IAS	Principal Secretary (Local Governme & Information
		Technology)
17.	K.R. Lakhanpal, IAS	Principal Secretary (Finance & Irrigation)
18.	Y.S. Ratra, IAS	Chairman, Punjab State Electricity Board
19.	P.K. Verma, IAS	Financial Commissioner (Development)
20.	A.K. Dubey, IAS	Financial Commissioner (Co-operation)
21.	Mukul Joshi, IAS	Financial Commissioner (Taxation)
22.	Ms. Tejinder Kaur, IAS	Principal Secretary(School Education)
23.	S.C. Agarwal, IAS	Principal Secretary(Industries and Commerce)
24.	D.S. Guru, IAS	Secretary (Medical Health & Family Welfare)
25.	G.S. Sandhu, IAS	Secretary (Rural Development & Panchayats)
26.	Ms. Kusumjit Sidhu, IAS	Secretary (Power)
27.	A.R. Talwar, IAS	Secretary (Planning)
28.	Ravinder Singh Sandhu, IAS	Secretary (Public Works)
29.	Ms. Ravneet Kaur, IAS	Secretary (Finance)

	S/Shri	
1.	Sunil Datti	Mayor, Municipal Corporation, Amritsar
2.	Surinder Mahay	Mayor, Municipal Corporation, Jalandhar
3.	Joginder Pal Jain	President, Municipal Council, Moga
4.	R.S. Saini	President, Municipal Council, Nangal
5.	Joginder Pal Singla	President, Municipal Council, Mandi Gobindgarh
6.	Ms. Santosh Kataria	Chairperson, Zila Parishad, Nawan Shehar
7.	Lakhbir Singh	Member, Zila Parishad Fatehgarh Sahib
8.	Surinder Kumar Jasal	Chairman, Panchayat Samiti, Jalandhar
9.	Ms.Balbir Kaur Bansal	Sarpanch, Gram Panchayat, Bundala, Distt. Jalandhar
10.	Sanjayinder Singh Chahal	Chairman, Panchayat Samiti Patiala

Representatives of Political Parties

	S/Shri	
1.	H.S. Hanspal	President, PPCC, Congress
2.	Ashok Juneja	Finance Secretary, BJP
3.	Bhupinder Samber	CPI
4.	Balwant Singh	State Secretary, CPM

S.No.	Name	Designation	
5.	Santokh Singh Ahujla	Member, Akali Dal (Ravi Inder)	
6.	Jaswant Singh Mann	President, AISAD	
7.	Prem Singh Chandumajra	President, SAD(Longowal)	
8.	Atinderpal Singh	President	
9.	Shri Rajwinder Singh	Secretary, SAD (International)	

Representatives of Trade & Industry

	S/Shri	
1.	D.L. Sharma	Vice President, Vardhman Spinning &General Mills Ltd.,
		Ludhiana
2.	Anup Bector	M/s. Cremica Agro Foods Ltd., Kapurthala
3.	Sandeep Goel	M/s.Nectar Lifescience Ltd., Patiala
4.	Gurmeet Singh	President, Mohali Industries Assocition, Mohali
5.	Satish Bagrodia	Chairman&Managing Director, WinsomTextile Group Ltd.,
		Chandigarh
6.	B.M. Khanna	M/s. Khanna Paper Mills, Amritsar

22. RAJASTHAN (31 August- 1st September 2003)

	S/Shri	
1.	Ashok Gehlot	Chief Minister
2.	Banwari Lai Bairwa	Deputy Chief Minister
3.	Dr. Smt. Kamla	Deputy Chief Minister
4.	Pradyuman Singh	Finance Minister
5.	Dr. B.D. Kalla	DOP GAD O&M and Education Minister
6.	Chhoga Ram Bakolia	Urban Development and Housing Minister
7.	Dr. C.P. Joshi	Public Health & Engineering Minister
8.	Dr. Chandra Bhan	Industries Minister
9.	Gulab Singh Shakawat	Rehabilitation Home and Relief Minister
10.	Govind Singh Gurjar	Rural Development and Panchayati Raj Minister
11.	Harendra Mirdha	Public Works Department Minister
12.	Ram Naraian Choudhary	Energy Minister
13.	Parsadi Lai Meena	Co-operative Minister
14.	Tayyab Hussain	Medical and Health Minister
15.	Smt. Beena Kak	Forest and Environment Minister
16.	R.K. Nair	Chief Secretary
17.	M.D. Kaurani	Additional Chief Secretary
18.	D.S. Meena	Additional Chief Secretary and Development Commissioner
19.	D.C. Samant	Chairman & Managing Director RVPN
20.	Parmesh Chandra	Chairman & Managing Director RSRTC
21.	F.S. Charan	Principal Secretary (A.H., Fisheries & Dairy Development).
22.	Smt. Alka Kala	Principal Secretary (Woman and Child Development
		Department)
23.	M.K. Khanna	Principal Secretary (Rural Dev.& Panchayati Raj Deptt.)

S.No.	Name	Designation
24.	T. Srinivasan	Principal Secretary (Industries Department)
25.	S. Ahmed	Member Secretary (State Planning Board)
26.	K.L. Meena	Principal Secretary (Revenue Department)
27.	T.R. Verma	Principal Secretary (Agriculture Department)
28.	Atul Kumar Garg	Principal Secretary (Forest Department)
29.	D.S. Sagar	Principal Secretary (Home Department)
30.	C.K. Mathew	Secretary I to CM
31.	Arvind Mayaram	Secretary (Tourism Department)
32.	C.S. Rajan	Secretary (Energy Department)
33.	Ramlubhaya	Secretary (PWD & Relief Department)
34.	Dr. Lalit K. Panwar	Secretary (Art & Culture Department)
35.	G.S. Sandhu	Secretary (Medical & Health Department)
36.	Om Prakash Meena	Secretary (Higher Education Department)
37.	Shyam S. Agarwal	Secretary (Technical Education Deptt.)
38.	Rakesh Srivastava	Secretary (Irrigation and CAD)
39.	R.P. Jain	Secretary (Labour Welfare & Employment Deptt.)
40.	Rakesh Verma	Secretary (Mines Department)
41.	Ram Khilari Meena	Secretary (Public Health & Engineering Deptt.)
42.	Vinod Zutsi	Secretary (Primary & Secondary Education Deptt.)
43.	N.C. Goel	Secretary (Urban Development & Housing Deptt.)
44.	Pradeep Sen	Secretary (Planning Department)
45.	Dr. Ashok Singhvi	Secretary (Transport Department)
46.	Purushottam Agarwal	Secretary (FinancejRevenuej Department)
47.	Dr. Govind Sharma	Secretary and Nodal Officer XII Finance Commission Cell
48.	Shreemat Pandey	Secretary II to CM
49.	Lalit Mehra	Secretary (Social Welfare & TAD)
50.	Siyaram Meena	Secretary (Finance {Expenditure} Finance)
51.	G.S. Hora	Law Secretary

Representatives Trade & Industry

	S/Shri	
1.	R.P. Batwara	Hony. Secretary, RCCI
2.	Dr. K.L. Jain	Hony. Secretary General, RCCI
3.	R.K. Bhargava	Vice President, RCCI
4.	Dr. D.S. Bhandari	Vice President, RCCI
5.	M. Sayeed Khan	Hony. Secretary, RCCI
6.	Sita Ram Agarwal	President, FRTI
7.	Prem Biyani	General Secretary, FRTI
8.	Guru Dutt Sharma	Chief Editor, FRTI
9.	Man Chand Khandela	Adviser, FRTI
10.	Satish Gupta	Mantri, FRTI
11.	Ajay Kumar Gupta	Chairman, Foreign Trade Committee of FRTI

Government of Rajasthan

S/Shri

S.No.	Name	Designation
1.	T. Srinivasan	Principal Secretary, Industries Department
2.	Purushottam Agarwal	Secretary, Finance (Revenue) Department
3.	Dr. Govind Sharma	Secretary & Nodal Officer XII Finance Commission Cell
Repre	sentatives of Local Bodies	•
	S/Shri	
1.	Hiralal Devpura	Zilla Pramukh, Zilla Parishad, Ajmer
2.	Ghanshyam Tiwari	Zilla Pramukh, Zilla Parishad, Baran
3.	Smt. Sheel Dhaba	Mayor, Jaipur Municipal Corporation
4.	Shivlal Tak	Mayor, Jodhpur Municipal Corporation
5.	Chatarbhuj Vyas	Chairman, Bikaner Municipal Corporation
6.	Smt. Anchi Devi	Pushkar Nagar Palika

Representatives of Political Parties

S.No.	Political Party	Name	Designation
1.	Rajasthan Pradesh National	Shri Shiv Charan Mathur	Ex. CM, Rajasthan
	Congress Committee (I)	Shri Hira Lai Deopura	Ex. CM, Rajasthan
2.	Rajasthan Pradesh Bhartiya Janta Party	Shri Hari Shankar Bhabhara Shri Sunil Bhargava Shri Raj Pal Singh Shekhawat	Dy. CM, Rajasthan Adviser Financial Affairs, BJP Ex. State Minister, Rajasthan
3.	Rajasthan Pradesh Communist	Shri Basudev	Secretary, State Committee
	Party of India (M)	Shri Ravindra Sukla	Member, State Secretariat

23. SIKKIM (3rd November, 2003)

Representatives of State Government

S.No.	Name	Designation
	S/Shri	
1.	Dr.Pawan Chamling	Chief Minister
2.	Garjaman Gurung	Minister for Agriculture
3.	Ram Bdr.Subba	Minister for Roads & Bridges
4.	Thinley Tsh.Bhutia	Minister for PHE
5.	Kama Bdr.Chamling	Minster for Food & Civil Supplies
6.	Prem Singh Tamang	Minister for Industries
7.	Dorji Tsh.Lepcha	Minister for Forest
8.	Sher Bdr.Subedi	Minister for Transport
9.	Chandra Kr.Mohra	Minister for Sports
10.	Girish Chandra Rai	Minister for RDD
11.	Tsheten Dorji Lepcha	Minister for Building
12.	O.T.lepcha	Minister for Social Welfare
13.	Smt Kalawati Subba	Speaker
14.	S.W.Tanzing,IAS	Chief Secretary
15.	N.D.Chingapa,IAS	Additional Chief Secretary

S.No.	Name	Designation	
16.	G.K.Subba,IAS	Principal Secretary-cum-D.C.,P& DD	
17.	T.T.Dorji, IAS	Principal Secretary, Finance	
18.	V.B. Pathank	Secretary, lPR/Sports	
19.	Smt. Tsewang Dolma Tasho	Addl Secretary, Labour	
20.	Hishey Basi	Director, Sports	
21.	A.C. Singh	OSD, DOP	
22.	RK. Gurung	CE, R & Bridges	
23.	G.T. Dungel	SE, R & Bridges	
24.	K.P. Bhutia	Controller, Fisheries	
25.	N.T. Lepcha	Director, Finance	
26.	K.T. Chankapa	Special Secretary, Finance	
27.	L. Dorji	Addl. Secretary, Culture	
28.	L.M. Pradhan	G.M. Transport	
29.	T.P. Koirala	Director, Treasury & PAC	
30.	K.K. Pradhan	Additional Secretary, Tourism	
31.	Rajesh Verma	Director, IT	
32.	M.G. Kiran	Secretary, IT	
33.	G.K. Gurung	Secretary, Agriculture	
34.	C.L. Sharma	Additional Secretary, DOP	
35.	T. Dorji	SPSC Member, DOP	
36.	O.P. Singhi	Secretary, Science & Tech.	
37.	D.D. Pradhan	Secretary, Power	
38.	Sangay Basi	Secretary, Excise	
39.	R.S. Shrestha	Secretary, SLAS	
40.	D.T. Namchyo	Additional C.E., PHED	
41.	B.K. Rasaily	Secretary, Irrigation	
42.	I.K.B. Chettri	Secretary, Industries	
43.	L.N.Bhutia	Com-cum-Secretary, AH & VS	
44.	D. Dadul	Principal Secretary, UD & HD	
45.	Tobjor Dorji	Secretary, Cooperation	
46.	Smt. R. Ongmo	Secretary, RDD	
47.	G.D. Mimami	Secretary, Buildings	
48.	K.P. Adhikari	Secretary, Culture	
49.	T.R. Sharma	Secretary, Forest & Env, W. Life	
50.	Dr.T.R. Gyatsho	Secretary, Health & F.W.	
51.	S.W. Barfungpa	Sr. AO., Health	
52.	K. Gyatso	Principal Secretary, Tourism	
53.	Smt J. Pradhan	Secretary, Education	
54.	R.S. Basnet	Secretary, DOP	
55.	Smt Jyotsna Subba	Deputy Director, Pⅅ	
56.	S.D. Pradhan	Joint Director, Finance	
57.	S.K. Sharma	Director (FC), Finance	
- / -		··· (- // ···	

Representatives of Local Bodies

S/Shri

1. T. Dorji Chairman, SFC

S.No.	Name	Designation	
2.	T.T. Dorji	Principal Secretary (Finance)	
3.	D. Dahdul	Principal Secretary (UD & Housing)	
4.	Ms. R. Oymu	Secretary (Rural Development)	
5.	K.N. Pradhan	Adhyaksha, East District Zilla Panchayat	
6.	B.B. Lopchen	Panchayat Sabhapati, Sirwani Tshalamthan Gram Panchayat	
	_	Unit, East Sikkim	
7.	Smt. Phurmit Lepacha	Adhyaksha, South District Zilla Panchayat	
8.	Harka Khaling	Panchayat Sabhapati, Turuk Ramabong Gram	
9.	Lobzang Tanzing	Panchayat Unit, South Sikkim Adhyaksha, North District Zilla Panchayat	
10.	Lhendup Lepcha	Panchayat Sabhapati, Chungthang Gram Panchayat Unit. North Sikkim	
11.	R.M. Rai	Adhyaksha, West District Zilla Panchayat	
12.	H.P. Pradhan	Panchayat Sabhapati, Gyalshing Omchung Gram' Panchayat Unit, West Sikkim	

Representatives of Political Parties

S.No.	Political Party	Name	Designation
1.	Sikkim Democratic Front	Shri P.D.Rai Shri Dorjee Namgyal	General Secretary General Secretary
2.	Congress	Shri N.B. Bhandari Shri K.N.Upreti	President
3.	B.J.P.	Shri H.R.Pradhan Shri C.B.Chetri	President General Secretary
4.	C.P.I.(M)	Shri Punya Koirala Shri Anjan Upadhyaya	
5.	B.J.P.S.P	Rinzing Dorjee Lepcha (De	epak Lepcha)

Representatives of Trade & Industries

S.No.	Name	Designation
	S/Shri	
1.	L.B. Chhetri	President, CIS
2.	K. Mittel	Treasurer, CIS
3.	Taga Khampa	M.D., SITCO &SPIL
4.	B.P. Alley	M.D., Sikkim Jewels Ltd.
5.	M. Parekh	M.D., Sikkim Distilleries Ltd.
6.	Swaminath Prasad	President, Sikkim Byapari Samaj
7.	Surendra Sada	Adviser, Chamber of Commerce
8.	Ramesh Periwal	GeneralSecretary,Sikkim Chamber of Commerce

24. TAMIL NADU (2nd February, 2004)

Representatives of State Government

S.No	Name	Designation	
D.110.	S/Shri	2 to-g	
1.	Selvi J Jayalalithaa	Chief Minister	
2.	O.Panneerselvam	Minister for Public Works, Prohibition & Excise and Revenue	
3.	C. Ponnaiyan	Minister for Finance and Food.	
3. 4.	•		
4. 5.	D.Jayakumar P.C. Ramasamy	Minister for Law, Information Technology and Electricity	
<i>5</i> . 6.	S.Semmalai	Minister for Hindu Religious and Charitable Endowments Minister for Education	
7.	R.Jeevanantham	Minister for Backward Classes	
7. 8.	Smt. B. Valarmathi	Minister for Social Welfare	
o. 9.	C.Karuppasamy	Minister for Adi Dravidar Welfare	
9. 10.	R.Viswanathan	Minister for Transport	
10.	Nainar Nagenthran	Minister for Industries	
12.	K.Pandurangan	Minister for Rural Industries	
13.	Se.Ma. Velusamy	Minister for Commercial Taxes and Co-operation	
13. 14.	P.V. Damodaran	Minister for Animal Husbandry	
15.	R. Vaithilingam	Minister for Forests & Environment	
16.	Anitha R.Radhakrishnan	Minister for Housing and Urban Development	
10. 17.	S.Ramachandran	Minister for Dairy Development	
18.	V.Somasundram	Minister for Handlooms	
19.	M.Radhakrishnan	Minister for Fisheries	
20.	Thiru A.Miller	Minister for Tourism	
21.	P.Annavi	Minister for Agriculture	
22.	K.P.Anbalagan	Minister for Information & Publicity and Local	
22.	K.I.7 Mibalagan	Administration	
23.	Inbathtamilan	Minister for Sports and Youth Welfare	
24.	C.Ve. Shanmugam	Minister for Labour	
25.	Smt. Lakshmi Pranesh, IAS	Chief Secretary to Government	
26.	Smt. Sheela Balakrishnan, IAS	Secretary I to Chief Minister	
27.	V.K. Jeyakodi, IAS	Secretary II to Chief Minister	
28.	K.N. Venkataramanan, IAS	Secretary III to Chief Minister	
29.	A.Ramalingam, IAS	Deputy Secretary to Chief Minister	
30.	N. Narayanan, IAS	Development Commissioner and Secretary to Government,	
		Finance Department	
31.	Rakesh Kacker, IAS	Officer on Special Duty, TFC and Ex-Officio Special	
		Secretary to Government, Financer Department	
32.	L. Krishnan, IAS	Special Secretary to Government, Finance Department	
33.	Dr. K. Satyagopal, IAS	Special Secretary to Government, Finance Department	
34.	Ashok Kumar Gupta, IAS	Special Secretary to Government, Finance Deptt.	
35.	L.N. Vijayaraghavan, IAS	Secretary to Government, Municipal Administration and	
•	J ,	Water Supply Department	
36.	Dr.R.Kannan, IAS	Agriculture Production Commissioner & Secretary to	
	•	Government	
37.	T.Rama Mohana Rao, IAS	Secretary to Government, Highways Deptt.	
38.	Arun Ramanathan, IAS	Secretary to Government, Industries Department.	
39.	S.Rajarethinam, IAS	Secretary to Government, Commercial Taxes Department	
3).			
40.	Smt. Santha Sheela Nair, IAS	Secretary to Government, Rural Development Deptt.	

Chapter 1: Annexure 345

S.No.	Name	Designation	
42.	Syed Munir Hoda, IAS	Secretary to Government, Home Department	
43.	Dr. N. Sundaradevan, IAS	Secretary to Government, Revenue Department	
44.	Vivek Harinarain, IAS	Secretary to Government, Information Technology Department	
45.	C. Vijayarajkumar, IAS	Deputy Secretary to Govt., Public (Protocol) Deptt	
46.	R. Rathinasamy, IAS	Secretary to Government, Energy Department	
47.	R.Karpoorasundara Pandian, IAS	Secretary to Government, Transport Department	
48.	N.S. Palaniappan, IAS	Secretary to Government, Public Works Department	
49.	A.M. Kasiviswanathan, IAS	Additional Secretary to Government, Rural Development Department	
50.	M. Deenadayalan, IAS	Special Secretary to Government, Public Works Department	
51.	Hemant Kumar Sinha, IAS	Commissioner of Municipal Administration	
52.	P. Shanmugam, IAS	Director of Town Panchayats	
53.	V. Thangavelu, IAS	Managing Director, Metrowater	
54.	Ambuj Sharma, IAS	Managing Director., Slum Clearance Board	
55.	C. Muthukumarasamy, IAS	Commissioner of Commercial Taxes (I/c.)	
56.	Dr. M. Rajaram, IAS	Director of Rural Development	
57.	R. Santhanam, IAS	Special Commissioner and Commissioner for Revenue Administration	
58.	Sudeep Jain, IAS	Managing Director, ELCOT	
59.	T.S. Sridhar, IAS	Chairman, Tamil Nadu Electricity Board	
60.	K. Ramalingam, IAS	Transport Commissioner	
61.	V. Kanagaraj, IAS	Director, Information & Public Relations	
62.	I.K. Govind, IPS	Director General of Police	
63.	K. Nataraj, IPS	Commissioner of Police	
64.	Bholanath, IPS	Inspector General of Prisons	
65.	S.K. Dogra, IPS	Inspector General of Prisons	
66.	S.V.Venkatakrishnan, IPS	Additional Director General of Police,(L&O)	
67.	K. Natarajan, IPS	Additional Director General of Police (Intelligence)	
68.	S. Gopalakrishnan, IAS	Director, Anna Institute of Management	
69.	T.K. Ramachandran, IAS	Project Director, Road Sector Project	
70.	Kumar Jayant, IAS	Joint Commissioner of Transport	
71.	Sai Kumar, IAS	Commissioner of Labour	

Representative of Local Bodies

S/Shri

	D/ DIII 1	
1.	M. Sellamuthu	Chairman, District Panchayat, Theni.
2.	V.K. Chinnasamy	Chairman, District Panchayat, Erode
3.	N.O.V.S. Ramnath	President, Nallukottai Village Panchayat, Sivagangai District.
4.	R. Elango	President, Kuthambakkam Village Panchayat, Tiruvallur
		District.
5.	Panneerselvam	President, Keerapalayam Village Panchayat, Cuddalore
		District.
6.	Smt. Jamruthi Beevi	President, Devipattinam Village Panchayat, Ramanathapuram
		District.
7.	Shanmugam	President, Odanthurai Village Panchayat, Coimbatore District.

S.No.	Name	Designation
8.	T. Malaravan	Mayor, Corporation of Coimbatore, Coimbatore.
9.	Smt. A. Jayarani	Mayor, Corporation of Tirunelveli, Tirunelveli.
10.	P. Dhansingh	Chairman, Pallavaram Municipality, Kancheepuram District.
11.	D. Hirachand	Chairman, Tindivanam Municipality, Cuddaore District.
12.	Smt. N.C.K. Rajeswari	Chairman, Chitlapakkam Town Panchayat, Kancheepuram District.
13.	M. Rajamanickam	Chairman, Uthukottai Town Panchayat, Tiruvallur District.

Representatives of Trade & Industries

S.No.	·	Name	Designation
1.	Confederation of Indian Industry, Chennai	S/Shri Rajesh Menon, Chandramohan	Regional Director
2.	Federation of Indian Exporters Organisation, Chennai.	Asoken	
3.	Federation of Indian Chambers of Commerce & Industry, Chennai	Raghunandhan Ms. Sharda Thenmozhi Ravindran Rama Babu	Member, Taxation Committee Deputy Director, Southern, Regional Council General Manager, EID Parry
4.	Madras Chamber of Commerce and Industry, Chennai	V. Swaminathan IES (Retd.), R. Subramanian	Adviser to the Chairman Secretary
5.	South India Sugar Mills Association Chennai	,G. Rajagopal K.N. Rathinavelu	President Secretary
6.	South India Mill Owners Association, Coimbatore	L.Palaniappan	E.C. Member
7.	Automotive components Manufacturers Association, Chennai	S. Seetharamaia S. Raj	Chairman Regional Secretary
8.	Tamil Nadu Small & Tiny Industries Association, Chennai	K.V. Kanakambaram K. Gopalakrishnan K.R. Ranga Rao	President E.C. Member
9.	Indian Chamber of Commerce & Industry, Coimbatore	C. Balasubramanian	Treasurer

Representatives of Political Parties

S.No.	Name	Designation
	S/Shri	
1.	M. Shahul Hamid	Bahujan Samaj Party (BSP)
2.	P.Selvasingh	Communist Party of India (Marxist) (CPM)
3.	A.A. Nainar	Communist Party of India (Marxist) (CPM)
4.	G.P. Sarathy	Nationalist Congress Party (NCP)

S.No.	Name	Designation
5.	L. Muthusamy	Nationalist Congress Party (NCP)
6.	Dr. Prof. R.T. Sabapathimohan	Marumalarchi Dravida Munnetra Kazhagam (MDMK)
7.	C. Raviraj, M.L.A	Pattali Makkal Katchi (PMK)
8.	M. Ramadoss	Pattali Makkal Katchi (PMK)
25.	TRIPURA (22-23 February, 20	` /

Representatives of State Government

-		
	S/Shri	
1.	Mamik Sarkar	Chief Minister
2.	Badal Chowdhary	Finance & PWD Minister
3.	Anil Sarkar	Education (School), ICAT, SC &OBC Welfare (Excluding
		OBC & Religions Minsiter)
4.	Keshab Mazumdar	Education (Higher)
5.	Jitendra Choudhury	Tribal Welfare, Rural Development (Excluding Panchayats),
		Education (Sports & Youth Affairs)
6.	Shri Tapan Chakrabarti	Health & Family Welfare, Agriculture
7.	Gopal Bhadra Das	Food, Civil Supplies & Consumer Affairs
8.	Manindra Reang	Tribal Welfare (TRP & PGP)
9.	R. K. Mathur	Chief Secretary
10.	K. V. Satyanarayana	Principal Secretary (Finance)
11.	L. K. Gupta	Commissioner (Finance)
12.	G. K. Rao	Commissioner (Urban Development)
13.	G. S. G. Ayanger	Commissioner, RD Panchayats, TWC, CEO, TTMDC
14.	S. K. Roy	Commissioner, Health & Family Welfare Department
15.	B. K. Chakraborty	Commissioner, Higher Education PWD
16.	S. C. Das	Commissioner, Transport, GA Department
17.	M. A. Khan	PCCF
18.	R. K. Dey Choudhury	Additional Secretary, Finance
19.	N. C. Sen	Joint Secretary, Finance
20.	K. M. Thomas	Adviser/Consultant
21.	A. K. Debnath	Chief Engineer, Electrical
22.	B. N. Majumadar	Chief Engineer, PWD
23.	M. L. Dey	Deputy Secretary, Finance
24.	Amar Das	Director, Agriculture
25.	G. K. Malakar	Engineer-in-Chief, PWD

Representatives Political Parties

5/	5	hrı
0		1111

1.	Sunil Das Gupta	CPI-Member State Exc. Committee
2.	Nirode Baran Das	INC-Gen. Secy., Tripura Pradesh Congs
3.	Tapas Dey	INC-Vice President, Tripura
4.	N. C. Debbarma	INPT-Chiarman, CWE
5.	Ananta Debbarma	INPT-Vice Chairman
6.	Dinesh Chandra Saha	CPI-Executive Member
7.	Gautam Das	CPI-M, State Secretariat Member
8.	Niranjan Debbarma	CPI-M, State Secretariat Member

S.No.	Name	Designation
9.	Bir Ballav Saha	NCP, State President
10.	Monoranjan Brattian	NCP, General Secretary-State Unit
11.	Dulal Das	AITC, GS-TPTC
12.	Nitai Chaudhuri	AITC, District President
Repre	sentatives of Local Bodies	
	S/Shri	
1.	Srimanla Dey	Chairman, P/Samity-Bogate R. D. Block
2.	Bhanuae	Sabhadhipati, Pachim Tripura Village Panchayat
3.	Rampada Chakraborty	Pradhan, Pachim Noagaon
4.	Madhusudhan Das	Chairman, P/Samity-Dirania
5.	Subodh Biswas	Pradhan, Madhukan
6.	Dr.G.S.G.Ayyanger	Commissioner and Secretary, R. DPanchayat
7.	Sankar Das	Chairperson, Agartala Municipal Council
8.	Subrata Deb	Chairperson, Udaipur Nagar Panchayat
9.	Jayanta Chakraborty	Chairperson, Kailashahar Nagar Panchayat
10.	G. K. Rao	Commissioner

Representatives of Trade & Industries

	S/Shri	
1.	Subroto R.Roy	President, Tripura Ind. Enterprises, M/s C. K. Industries
2.	Ramesh Bhuwania	Executive Member, TIE, Bhuwania & Company
3.	Sanjay Deb Roy	General Secretary, FACSI, Ramakrishna Alu Ind.
4.	M. L. Debnath	President, Tripura Chambers of Commerce
5.	N. C. Kar	Joint Secretary, Tripura Chambers of Commerce & Industry

26. UTTAR PRADESH (15th July, 2004)

Reprsentatives of State Governmeet

	S/Shri	
1.	Mulayam Singh Yadav	Chief Minister
2.	Mohammed Azam Khan	Minister, Parliamentary Affairs & Urban Development
3.	Balram Yadav	Minister, Panchayati Raj
4.	Smt. Anuradha Choudhary	Minister, Irrigation and Flood Control
5.	Ambika Choudhary	Minister, Revenue
6.	Rakesh Kumar Verma	Minister, Jail
7.	Harishanker Tewari	Minister, Stamp, Court Fee &Entertainment Tax
8.	Kiranpal Singh	Minister, Basic Education
9.	Ahmad Hasan	Minister, Family Welfare
10.	Rajpal Tyagi	(State Minister, Independent Charge) Rural Development
11.	V.K. Mittal	Chief Secretary
12.	Smt. Neera Yadav	Agriculture Production Commissioner
13.	Karnail Singh	Principal Secretary, Chief Minister
14.	Dr. Rita Sharma	Principal Secretary, Finance
15.	Lav Verma	Principal Secretary, Finance (Second)
16.	Smt. Rita Sinha	Principal Secretary, Tax & Registration

S.No.	Name	Designation
17.	Kapil Dev	Principal Secretary, Revenue
18.	Anil Kumar	Principal Secretary, Home (Police)
19.	Anis Ansari	Principal Secretary, Panchayati Raj
20.	Mohindar Singh	Principal Secretary, Urban Development
21.	Dharmaveer Sharma	Principal Secretary, Judicial
22.	Preetam Singh	Principal Secretary, Medical & Health
23.	A.K. Mishra	Principal Secretary, Power, Chairman & M.D. U.P. Power
		Corporation
24.	P.K.Sinha	Principal Secretary, Irrigation
25.	R.K.Mittal	Principal Secretary, Jail
26.	V.K.Sharma	Principal Secretary, Public Enterprises
27.	Amal Kumar Verma	Principal Secretary, Planning
28.	Anand Mishra	Secretary, Chief Minister
29.	Dr. B.M.Joshi	Secretary, Finance
30.	Manjit Singh	Secretary, Finance
31.	S.R.Meena	Secretary, Finance
32.	Rajan Shukla	Secretary, Finance
33.	G.R.Barua	Secretary, Transport
34.	Anil Kumar Gupta	Secretary, Excise
35.	S.P.Singh	Secretary, Coordination, DASP, U.P.
36.	C. N. Dubey	Secretary, Cultural Affairs
37.	Neeraj Gupta	Secretary, P.W.D.
38.	Arun Singhal	Secretary, Rural Development
39.	Arun Kumar Sinha	Secretary & Head of Department, Irrigation
40.	Pradeep Bhatnagar	Secretary, Irrigation
41.	Anant Kumar Singh	Relief Commissioner
42.	Aradhana Shukla	District Magistrate, Lucknow
43.	Ravi Mathur	Industrial Development Commissioner
44.	Prabhat Chandra Chaturvedi	Minor Irrigation & Rural Engineering Service
45.	Sanjay Agrawal	M.D., U.P.S.R.T.C
46.	Kalpana Awasthi	Project Director, Sarva Siksha Abhiyaan
47.	V.K.V. Nair	Director General of Police
48.	K.K.Upadhya	Director, Local Bodies
49.	B.D.Singh	Director, Panchayati Raj
50.	Vijay Kumar	Engineer-in-Chief, P.W.D.
Repre	esentatives of Local Bodies	
	S/Shri	
1.	Ms. Krishna Jaiswal	Adhyaksh, Zila Panchayat, Deoria
2.	Lok Nath Singh Yadav	Pramukh, Kshetra Panchayat Kalyanpur, Kanpur Nagar
3.	Ms. Manju Sharma	Pradhan, Gram Panchayat Chutmalpur, Block Muzaffarabad
		Saharanpur
4.	Dr. K.P. Srivastava	Mayor, Nagar Nigam, Allahabad
5.	Dr. Satish Kumar Sudele	Adhyaksh, Nagar Palika Parishad, Lalitpur
	Calaam Ahmad	Adhredsh Nessa Danchaust Vansa: Dansau

Adhyaksh, Nagar Panchayat, Kemari, Rampur

Representatives of Political Parties

Saleem Ahmed

6.

S.No.	Name	Designation
	S/Shri	
1.	Lal Ji Tandon	Leader, Vidhan Sabha Bhartiya Janta Party
2.	Pramood Kumar Tiwari	Leader, Vidhan Sabha, Indian National Congress
3.	Kokav Hameed	Leader, Vidhan Sabha, Rashtriya Lok Dal
4.	Ahmad Hasan	Leader, Vidhan Parishad, Samajwadi Party
5.	Mohammed Azam Khan	Leader, Vidhan Sabha, Samajwadi Party

Representatives of Trade & Industry

	S/Shri	
1.	Kiron Chopra	Chairman, State Council
2.	Gyan Prakash	Head-U.P. State Office
3.	Ganesh Chaturvedi	President
4.	V. K. Agrawal	Chairman, Energy Working
5.	D.P. Dixit	Chief Executive Officer
6.	H. B. Agrawal	Secretary General
7.	Shyam Behari Mishra	President
8.	Banwari Lal Kanchhal	General Secretary
9.	Surendra Mohan Agarawal	National President, Vayapar Mandal

27. UTTARANCHAL (6th October, 2003)

Representatives of State Government

	S/Shri	
1.	Narayan Datt Tiwari	Chief Minister
2.	Dr. Smt. Indira Hridesh	Minister of PWD, Parliamentary Affairs, Information
3.	Narendra Singh Bhandari	Minister of Education
4.	Hira Singh Bist	Minister of Transport
5.	Lt. General Tej Pal Singh Rawat	Minister of Tourism and Excise
6.	Mahendra Singh Mahra	Minister of Agriculture
7.	Pritam Singh	Minister of Panchayati Raj, Sports
8.	Nav Prabhat	Minister of Urban Development, Forest
9.	Ram Prasad Tamta	Minister of Social Welfare
10.	Mantri Prasad Naithani	Minister of Co-operative, Animal Husbandry & Dairy
11.	Govind Singh Kunjwal	Minister of Horticultural and Khadi, Small Scale Industries
12.	Kishor Upadhyaya	Minister of State Industrial Development
13.	Dr. R.S. Tolia	Chief Secretary
14.	M. Ramchandran	Principal Secretary to Chief Minister, Education
15.	S.K.Das	Principal Secretary, Revenue and Home
16.	Indu Kumar Pande	Principal Secretary, Finance
17.	S. Krishnan	Principal Secretary, Irrigation and Power
18.	N.S. Napalchiyal	Principal Secretary, Transport
19.	Alok Kumar Jain	Secretary, Medical and Health
20.	N. Ravishankar	Secretary, Shri Rajyapal, PWD
21.	P.C. Sharma	Secretary, SAD
22.	Amrendra Sinha	Secretary, Planning, Information & Technology

S.No.	Name	Designation	
23.	N.N. Prasad	Secretary, Tourism, Information	
24.	B.P. Pande	Secretary, Forest	
25.	P.K. Mohanti	Secretary, Urban Development	
26.	S.K. Muttoo	Secretary, Social Welfare	
27.	B.C. Chandola	Secretary, Excise and Trade Commissioner	
28.	Sanjeev Chopra	Secretary, Industries	
29.	Om Prakash	Secretary, Agriculture	
30.	L.M. Pant	Additional Secretary, Finance	
31.	T.N. Singh	Director, Treasuries and Finance Services	
32.	Alok Kumar	Additional Secretary, Planning	

Representatives of Local Bodies

~	10	
٠.	/ 🔍	hrı

1.	Pritam Singh	Minister of Panchayati Raj
2.	Nav Prabhat	Minister of Urban Development
3.	Indu Kumar Pande	Principal Secretary, Finance
4.	P.K. Mohanti	Secretary, Urban Development
5.	D.K. Gupta	Director, Urban Local Bodies
6.	Deepak Rai Viz	Director, Panchayat
7.	Chaman Singh	Chairman, Zila Panchayat, Dehradun
8.	Dr. K.S. Rana	Block Pramukh, Doiwala
9.	Smt. Naro Devi	Block Pramukh, Chakrata
10.	Vijay Singh Rana	Member Zila Panchayat, Tehri
11.	Km. Rekha	BDC Member, Pauri Block
12.	Shiv Raj Singh Mian	Pradhan, Rampur, Tehri
13.	Ram Dayal Singh	Pradhan, Nankot, Pauri
14.	Smt. Manorama Sharama	Mayor, Nagar Nigam, Dehradun
15.	Deep Sharama	Chairman, Nagar Palika, Rishikesh
16.	Smt. Suman Mahara	Chairman, Nagar Panchayat, Lohaghat
17.	Daya Chandra Ayra	Chairman, Nagar Palika, Bhawali
18.	Smt. Manorama Bhatt	Chairman, Nagar Panchayat Kiriti Nagar
19.	Ghanshayam Saha	Vice Chairman, Nagar Palika Parishad, Nainital

Representatives of Political Parties

0 /0	11 .	
.5/.5	shri	
D/ L	ш	

	S/SIIII	
1.	Bhagat Singh Koshiyari	Leader of Opposition, President, Bhartiya Janta Party
2.	Harish Rawat	President, Indian National Congress
3.	Balbeer Singh Negi	Leader, Vidhan Mandal Dal Nationalist Congress Party
4.	Samar Bhandari	Secretary, Communist Party of India
5.	Surya Kant Dhasmana	President Nationalist Congress Party
6.	Vijay Rawat	General Secretary, Communist Party of India (Marxist)
7.	Hira Singh Bisht	Vice President, Congress Party, President INTUC

14.

S. Barma

S.No.		Name
8.	Kishore Upadhyaya	General Secretary, Congress Party
9.	Pradeep Tamta	Congress Party
10.	Surendra Kumar Agrawal	Congress Party Spokesman
11.	Indu Kumar Pande	Principal Secretary, Finance
Repre	esentatives of Trade and Industries	1
		S/ Shri
1.	State Government	Indu Kumar Pande, Principal Secretary, Finance
		Parag Gupta, Additional Secretary, Industries
2.	Confederation of Indian Industry	V.K. Dhawan
	·	Ashok Windlas
		Rajiv Berry
		Dinesh Jain
3.	Indian Industries Association	Pankaj Gupta
		Anil Goyal
		Rajiv Agarwal
		R.S. Rawat
4.	Uttaranchal Industries Association	Rakesh Bhatia
		R.S. Malik
		Gulshan Kakkar

28. WEST BENGAL (24th July, 2003)

Representatives of State Government

Kepr	Representatives of State Government			
	S/Shri			
1.	Buddhadeb Bhattacharjee	Chief Minister		
2.	Dr. Asim Dasgupta	Minister-in-Charge, Finance Department		
3.	Dr.Surjya Kanta Mishra	Minister-in-Charge, Department of Health & Family Welfare		
		& Panchayat & Rural Development.		
4.	Nirupam Sen	Minister-in-Charge, Department of C&I, P.E.& I.R.,		
		Development & Planning, Uttaranchal & Paschimanchal		
		Unnayan.		
5.	Amar Choudhury	Minister-in-Charge, Public Works Department.		
6.	Kamal Guha	Minister-in-Charge, Department of Agriculture		
7.	Nandagopal Bhattacharya	Minister-in-Charge, Water Investigation & Development		
		Department.		
8.	Mrinal Bandhopadhyay	Minister-in-Charge, Department of Power		
9.	Kanti Biswas	Minister-in-Charge, Department of School Education.		
10.	Gautam Deb	Minister-in-Charge, Department of Housing & Public Health		
		Engineering.		
11.	S.N. Roy	Chief Secretary		
12.	Asok Gupta	Principal Secretary, Development & Planning Department		
13.	Sunil Mitra	Principal Secretary, P.E. & I.R. Department		

Principal Secretary, Agriculture Department

S.No.	Name	Designation
15.	T.K. Bose	Principal Secretary, School Education Department
16.	Sumantra Choudhury	Principal Secretary, Public Health Engineering Department
17.	H.P. Roy	Principal Secretary, Transport Department
18.	A.K. Barman	Principal Secretary, Health & Family Welfare Department
19.	Samar Ghosh	Principal Secretary, Finance Department
20.	Sukumar Das	Principal Secretary, Water Investigation & Development
		Department
21.	K.K. Bagchi	Principal Secretary, Power Department
22.	Swapan Chakrabarti	Principal Secretary, Public Works Department.
23.	Sabyasachi Sen	Principal Secretary, Commerce & Industries Department
24.	B.K. Choudhuri	Secretary, Irrigation & Waterways Department.
25.	D. Mukhopadhyay	Secretary, Municipal Affairs Department
26.	M.N. Roy	Secretary, Panchayat & Rural Development Department
27.	Bikash Kanti Majumdar	Special Secretary, Finance Department
28.	C.M. Bachhawat	Commissioner of Commercial Taxes
29.	Prabhat Kumar Mishra	Joint Secretary, Finance Department
30.	Abhijit Chaudhuri	Joint Secretary to Chief Minister.
31.	Dr. Asim Dasgupta	Minister-in-charge, Finance Department
32.	Dr. Surjya Kanta Mishra	Minister-in-Charge, Deptt. of Health & Family Welfare &
		Panchayat & Rural Development
33.	Asok Bhattacharjee	Minister-in-Charge, Deptt. of Municipal Affairs & Urban
		Development
34.	Smt Anju Kar	Minister of State, Municipal Affairs
35.	Samar Ghosh	Prinicipal Secretary, Finance Department
36.	Dipankar Mukhopadhyay	Secretary, Municipal Affairs Department
37.	M.N. Roy	Secretary, Panchayat & Rural Development Deptt
38.	H.K. Dwivedi	District Magistrate, North 24 Parganas
39.	M.V. Rao	District Magistrate, Paschim Medinipur
40.	D. Som	Commissioner, Kolkata Municipal Corporation
41.	D. Ghosh	Joint Secretary, Panchayat & R.D. Department.
Repre	esentatives of Local Bodies	
	S/Shri	
1.	Subrata Mukherjee	Mayor, Kolkata Municipal Corporation
2.	Bikash Ghosh	Mayor, Siliguri Municipal Corporation, Siligulri
3.	Dr. Santanu Jha	Chairman, Kalyani Municipality
4.	Mrinalendu Banerjee	Chariman, New Barrackpore Municipality, Distt. North 24 Parganas
5.	Smt. Aparna Gupta	Sabhadhipati, North 24 Parganas Zilla Parishad
6.	Dr. Pulin Behari Baske	Sabhadhipati, Paschim Medinipur Zilla Parishad, Medinipur
7.	Ananda Chatterjee	Sabhapati, Domjur Panchayat Samiti, Howrah
8.	Shaktipada Bera	Sabhapati, Tamluk Panchayat Samiti, Distt. Purba Medinipur
9.	Ajay Dey	Chairman, Shantipur Municipality, District Nadia.
Repre	esentatuives of Political Parties	

S.No. Political Party	Name	Designation	
-----------------------	------	-------------	--

		S/Shri	
1.	Communist Party of India (M)	Madan Ghosh	Member, West Bengal State Committee
2.	Communist Party of India	Nripen Bandopadhyay	West Bengal State Council
3.	Indian National Congress	Dr. Manas Bhunia	General Secretary, WBPCC
	_	Atish Chandra Sinha	Member of Legislative
			Assembly Leader, Congress
			Legislature Party
4.	All India Trinamool Congress	Saugata Roy	Member of Legislative
			Assembly
		Partha Chatterjee	Member of Legislative
			Assembly
5.	Socialist Unity Centre of India	Debaprosad Sarkar	Member of Legislative
			Assembly
		Kalika Mukherjee	Member, West Bengal State
			Committee
6.	All India Forward Block	Joyanta Roy	Bengal Committee
		Barun Mukherjee	Bengal Committee
7.	Bharatiya Janata Party	Tathagata Roy	
		Rahul Sinha	
		Dr. D.R. Agarwal	
8.	Revolutionary Socialist Party	Kshiti Goswami	
		Monoj Bhattacharya, M.P.	

(Para 1.16)

ITINERARY OF VISITS TO STATES

S.No.	Name of the State	Dates		Meeting with
		From	To	the CM
1.	West Bengal	22.07.03	25.07.03	23.07.03
2.	Jammu & Kashmir	29.07.03	01.08.03	30.07.03
3.	Andhra Pradesh	20.08.03	23.08.03	22.08.03
4.	Rajasthan	31.08.03	03.09.03	01.09.03
5.	Karnataka	16.09.03	18.09.03	17.09.03
6.	Uttaranchal	05.10.03	07.10.03	06.10.03
7.	Sikkim	02.11.03	05.11.03	03.11.03
8.	Maharashtra	16.11.03	18.11.03	17.11.03
9.	Goa	19.11.03	22.11.03	20.11.03
10.	Gujarat	30.11.03	02.12.03	01.12.03
11.	Himachal Pradesh	11.12.03	13.12.03	12.12.03
12.	Kerala	22.12.03	23.12.03	22.12.03
13.	Assam	07.01.04	09.01.04	08.01.04
14.	Tamil Nadu	02.02.04	03.02.04	02.02.04
15.	Orissa	11.02.04	13.02.04	12.02.04
16.	Tripura	23.02.04	24.02.04	23.02.04
17.	Nagaland	11.05.04	12.05.04	12.05.04
18.	Manipur	30.05.04	31.05.04	31.05.04
19.	Mizoram	31.05.04	01.06.04	01.06.04
20.	Meghalaya	01.06.04	02.06.04	02.06.04
21.	Madhya Pradesh	07.06.04	09.06.04	09.06.04
22.	Arunachal Pradesh	20.06.04	21.06.04	21.06.04
23.	Chattisgarh	07.07.04	09.07.04	08.07.04
24.	Uttar Pradesh	14.07.04	16.07.04	15.07.04
25.	Punjab	22.07.04	23.07.04	23.07.04
26.	Haryana	23.07.04	24.07.04	24.07.04
27.	Jharkhand	28.07.04	29.07.04	28.07.04
28.	Bihar	29.07.04	30.07.04	30.07.04

(Para 1.17)

MEETINGS WITH ACCOUNTANTS GENERAL OF THE STATES

LIST OF PARTICIPANTS

1. ANDHRA PRADESH (21st August, 2003)

S/Shri

- 1. Ms. Shekhavat, Principal Accountant General
- 2. Ms. Sudarshna Talapatra, Accountant General
- 3. Ms. Parveen Mehata, Accountant General
- 4. Ms. Lata Mallikarjuna, Sr. Deputy Accountant General
- 5. Ms. Geeta Menan, Sr. Deputy Accountant General
- 6. Ms. Rashmi Aggarwal, Jr. Deputy Accountant General
- 7. P.V. Hari Krishna, Assistant Accountant General
- 8. Anandi Mijra, Assistant Accountant

2. ARUNACHAL PRADESH (6th May, 2004)

- 1. Shri E. R. Solomon, Accountant General
- **3. ASSAM (2nd January, 2004)**
- 1. Shri Rajib Sarma, AG Accounts
- 2. Shri Sushil Kumar, Senior DAG

4. BIHAR (26th July, 2004)

- 1. Shri Vikram Chandra, Principal Accountant General
- 2. Ms Vinita Mishra, DAG
- 3. Shri. V. D. Murugaraj, DAG
- 4. Shri Vinod Kumar, Audit Officer
- 5. Shri Tamanna, Secretary to DAG (Admn.)

5. CHHATTISGARH (1st July, 2004)

- 1. Shri R.K. Dinaraj, I.A.&A.S., Accountant General
- 2. Shri A.V.N. Pantulu, A.A.O.
- 3. Shri D.C. Saxena, A.A.O.
- 4. Shri Maulikar, A.A.O.
- 5. Shri Rajesh N. Mathwalne, Sr. Auditor

6. GOA (10th November, 2003)

- 1. Shri Venkatesh Mohan, AG (A&E)-I, Mumbai, Maharashtra
- 2. Shri E.P. Nivedita, Sr. DAG (CA), Mumbai, Maharashtra
- 3. Shri Arijit Ganguly, AG (Audit), Nagpur, Maharashtra
- 4. Ms. Sushama V. Dabak, AG (A&E), Nagpur, Maharashtra
- 5. Ms. Nandini Y. Kapdi, Pr. Director of Audit
- 6. Shri K.S. Menon, Pr. AG (Maharastra)

7. GUJARAT (25th November, 2003)

1. Shri Raghubir Singh, Principle Accountant General, (Audit-I)

- 2. Shri A.K. Thakur, AG (A&E)
- 3. Shri D. Maiyalagan, AG(Audit-II)
- 4. Shri M.K. Mehta, Sr. Audit Officer

8. HARYANA (19th July, 2004)

- 1. Shri Ashwini Attri, Accountant General
- 2. Shri P.S. Das, Senior Deputy Accountant General
- 3. Shri B.R. Mondal, Senior Deputy Accountant General
- 4. Shri J.P. Verma, Deputy Accountant General
- 5. Shri S.K. Arora, Senior Audit Officer
- 6. Shri S.K. Sabharwal, Senior Accounts Officer
- 7. Shri R.N. Mehta, Audit Officer

9. HIMACHAL PRADESH (5th December, 2003)

- 1. Shri Jai Narain Gupta, Accountant General
- 2. Shri A. P. Chophy, Sr. DAG
- 3. Shri Satya Paul, AAO

10. JAMMU & KASHMIR (29th July, 2003)

- 1. Shri L.V. Sudhir Kumar, Accountant General
- 2. Shri Mohammad Ashraf, DAG (A&E)
- 3. Shri Sanjeev Goyal, DAG (Insp.)
- 4. Shri V.K. Chaloo, Sr. Audit Officer
- 5. Shri S.K. Khabroo, Audit Officer

11. JHARKHAND (17th May, 2004)

- 1. Shri Benjamin Lakra, Accountant General (A&D)
- 2. Shri Manish Kumar, Sr. Accountant

12. KARNATAKA (12th September, 2003)

- 1. Shri K.P. Lakshamana Rao, Principal Accountant General (Audit).
- 2. Shri Prasenjit Mukherjee, Accountant General (A&E)
- 3. Shri Ranganath, Senior Audit Officer
- 4. Shri R. Sridhara, Senior Audit Officer
- 5. Shri B.S. Srinivas, Senior Audit Officer
- 6. Shri T.N. Nagarajan, Senior Accounts Officer
- 7. Shri N. Sathyaprakash, Assistant Audit Officer

13. **KERALA** (16th December, 2003)

- 1. Shri A.K. Awasthi, Principal Accountant General
- 2. Shri V. Kurian, AG (A&E)
- 3. Shri S. Divakaran Pillai, Sr. Dy. AG
- 4. Shri Chandrasekharan Nair, Dy. A.G.

14. MADHYA PRADESH (4th June, 2004)

- 1. Shri L. Angam Chand Singh, Accountant General
- 2. Shri S.C. Bansal, Sr. Accounts Officer
- 3. Shri A.G. Unni, Sr. Accounts Officer
- 4. Shri R.N Garg, Sr. Accounts Officer
- 5. Shri K. Ramu, Sr. Accounts Officer

15. MAHARASHTRA (10th November, 2003)

- 1. Shri K.S. Menon, Prinicipal Accountant General (Audit-I)
- 2. Shri Venkatesh Mohan, Accountant General AG (A & E)-I
- 3. Shri Arijit Ganguly, Accountant General (Audit)
- 4. Ms. Sushama Dabak Accountant General (A & E)
- 5. Ms. Nandini Y. Kapdi, Principal Director (Audit)
- 6. Shri E.P. Nivedita, Senior Dy. Accountant General (CA)

16. MANIPUR (28th May, 2004)

- 1. Shri C. Gopinathan, Accountant General
- 2. Shri Y Manaobi Singh, Senior Accounts Officer

17. MEGHALAYA (16th February, 2004)

1. Shri E. R. Solomon, Accountant General

18. MIZORAM (28th May, 2004)

1. Shri E. R. Solomon, Accountant General

19. NAGALAND (6th May, 2004)

- 1. Shri R. Chouhan, Accountant General (Audit)
- 2. Shri Athikho Chalai, Senior DAG
- 3. Shri S. Debroi, Senior Accounts Officer
- 4. Shri Swapan Paul, Senior Accountant

20. ORISSA (5th February, 2004)

- 1. Shri Utpal Bhattacharya, Pr. Accountant General
- 2. Shri M.Naveen Kumar, Accountant General
- 3. Ms. Anita Pattanayak, Accountant General
- 4. Shri Y.N.Thakare, Senior Deputy Accountant General

21. PUNJAB (19th July, 2004)

- 1. Shri Nand Lal, Accountant General
- 2. Shri V. K. Mehan, Sr. D.A.G.

22. RAJASTHAN (29th August, 2003)

- 1. Shri B.R. Mandal, Pr. Accountant General
- 2. Shri Satish, Assistant Accountant General

23. SIKKIM (3rd November, 2003)

- 1. Shri A.W.K. Langsteigh, Accountant General
- 2. Shri D. Kapoor, DAG
- 3. Shri B. K. Mukherjee, DAG
- 4. Shri S. K. Mukhopadhya, Sr AO

24. TAMIL NADU (21st January, 2004)

- 1. Shri C.V Avadhani, Principal Accountant General
- 2. Shri T. Teethan, Accountant General

25. TRIPURA (16th February, 2004)

1. Shri E.R. Solomon, AG

26. UTTAR PRADESH (12th May, 2004)

- 1. Shri Narendra Singh, Principal Accountant General
- 2. Shri M.C. Singhi, Economic Advisor
- 3. Shri Virendra Kumar, Accountant General (Audit)

27. UTTARANCHAL (1st October, 2003)

- 1. Shri Prabhat Chandra, Accountant General
- 2. Smt. Meenakshi Sharma, Sr. Dy. Accountant General
- 3. Shri S.J. Sultan, Dy. Accountant General
- 4. Shri S. N. Dubey, Sr. Accounts Officer

28. **WEST BENGAL (24th July, 2003)**

- 1. Smt. M. Chatterjee, Pr. Accountant General (Audit)
- 2. Shri Nand Kishore, AG (A&E)
- 3. Shri U. S. Prasad, Dy. Accountant General (A&E)
- 4. Shri Ranjit Kumar Saha, Secy. to AG (A&E)
- 5. Shri Rabindranath Samanta, AO, AG (A&E)
- 6. Shri Pradip Kumar Bose Roy, AO, AG (A&E)
- 7. Shri Timir Bhadra, Sr. Audit Officer, AG (A&E)
- 8. Shri Kali Sadhan Kundu, Sr. Audit Officer, AG (A&E)
- 9. Shri Sudhangshu Sekhar Shee, AAO
- 10. Shri V. Sambhamurty, AAO

(Para 1.18)

SEMINAR ON 'ISSUES BEFORE THE TWELFTH FINANCE COMMISSION' ON 29-30 SEPTEMBER, 2003 SAMRAT HOTEL, NEW DELHI

- 1. Shri Vijay Kelkar, Adviser to the Finance Minister
- 2. Shri M. Govinda Rao, Director, NIPFP
- 3. Smt. Indira Rajaraman
- 4. Shri Pronab Sen
- 5. Shri S. Gangopadhyay
- 6. Shri Anupam Rastogi
- 7. Shri Narendra Jadhav
- 8. Shri Amaresh Bagchi
- 9. Shri Pinaki Chakraborty
- 10. Shri G. Thimmaiah
- 11. Shri S.R. Hashim
- 12. Shri Narain Sinha
- 13. Shri B. Kamaiah
- 14. Ms. Mala Lalvani
- 15. Shri Tapas Sen
- 16. Shri Christoph Trebesch
- 17. Shri V. J Ravi Shankar
- 18 Shri N.J. Kurian
- 19. Ms. Sushmita Das Gupta
- 20. Shri G.R. Reddy
- 21. Shri A.K. Singh
- 22. Shri Pawan K. Aggarwal
- 23. Shri S. Mahendra Dev
- 24. Shri Arbind Modi
- 25. Ms. Kavita Rao
- 26. Shri Arindam Das Gupta
- 27. Ms. Renuka Viswanathan
- 28. Shri Vivek Moorthy
- 29. Shri Pulapre Balakrishnan
- 30. Shri Stephen Howes
- 31. Ms. Abha Prasad
- 32. Shri Subir Gokarn
- 33. Shri Saumitra Chaudhuri
- 34. Ms. Shikha Jha
- 35. Shri Saumen Chattopadhyay

(Para 1.19)

NATIONAL SEMINAR ON MUNICIPAL FINANCE ON 29-30 DECEMBER 2003 CONFERENCE HALL, IIPA, NEW DELHI

- 1. Dr. P.L. Sanjeev Reddy, Director, IIPA
- 2. Dr. P.S.N. Rao, Prof. of Urban Management, IIPA
- 3. Prof. Abhijit Datta, Former Professor, Centre for Urban Studies, IIPA.
- 4. Prof. Amaresh Bagchi, Member, Eleventh Finance Commission.
- 5. Shri Junaid Ahmed, Lead Economist, Water and Sanitation Programme, World Bank, New Delhi.
- 6. Shri O.P. Mathur, Senior Adviser, NIPFP.
- 7. Dr. Y. Anantani, City Managers' Association, Ahmedabad.
- 8. Shri M. C. Gupta, Former Director, IIPA
- 9. Dr. Nageshwara Rao, Director, TN, Institute of Urban Studies, Coimbatore.
- 10. Shri P.K. Srihari, Addl.Comm., Bangalore Municipal Corp., Bangalore
- 11. Prof. P. K. Chaubey, Professor, IIPA
- 12. Dr. Gangadhar Jha, Former Faculty Member, Centre for Urban Studies, IIPA
- 13. Dr. K.K Pandey, Sen. Fellow, Human Settlement Management Institute (HSMI)/HUDCO
- 14. Dr. K.C. Sivaramakrishnan, Former Secretary, Govt. of India
- 15. Dr. Ravikant Joshi, CRISIL

(Para 1.20)

NATIONAL SEMINAR ON PANCHAYATI RAJ FINANCE ON 23 JANUARY, 2004 NIRD, HYDERABAD

- 1. Shri Lalit Mathur, DG, NIRD
- 2. Shri Mathew C. Kunnumkal, Dy. DG, NIRD
- 3. Prof. Indira Rajaraman, RBI Chair Professor, NIPFP
- 4. Shri T.R. Raghunandan, Secretary, RD& Panchayati Raj Department, Government of Karnataka.
- 5. Prof. Abhijit Datta, Former Professor, Centre for Urban Studies, IIPA
- 6. Shri Anees Ansari, Principal Secretary, Panchayati Raj Department, Government of Uttar Pradesh.
- 7. Smt. Shikha Jha, Professor, Indira Gandhi Institute of Development Studies
- 8. Dr. S.K. Rau, IAS (Retd.)
- 9. Shri I.Y.R. Krishna Rao, Secretary, Panchayati Raj, A.P. Government.
- 10. Shri M. C. Gupta, Former Director, IIPA.
- 11. Dr. K. Siva Subrahmanyam, Consultant, NIRD
- 12. Dr. S. M. Vijayanand, Secretary, Planning Department, Government of Kerala
- 13. Shri G. Vajralingam, Secretary (Expenditure), Department of Finance, Government of Punjab.
- 14. Prof. M.A. Oommen, Professor, Institute of Social Science, New Delhi.
- 15. Prof. K.C. Reddy, Professor of Economics & Director, SAARC Centre School of Economics, Andhra University, Vishakapatnam.
- 16. Shri T.N. Dhar, Chairman, Second State Finance Commission of Uttar Pradesh.

(Para 1.21)

LIST OF STUDIES COMMISSIONED

S. No.	Name of the Study	Name of the Institute
1.	Commercial viability of State Electricity Boards	Shri T.L. Sankar, IAS (Retd.), Administrative Staff College of India.
2.	Estimating Revenue Potential for a Harmonized System of Commodity Taxes in India.	Prof. Mahesh C. Purohit, Director, Foundation for Public Economics and Policy Research, Post Box No.8495, Ashok Vihar Delhi-110052.
3.	Expenditure Efficiency	Shri V.K. Srinivasan, C/28/208, Ganesh Baug, Dr. Ambedkar Marg, Matunga, Mumbai-400 019.
4.	Functioning of Finance Commissions	Shri Arun Sinha, IAS (Retd.), C-16, Shivalik, Malviya Nagar, New Delhi-110 017.
5.	Debt Relief	Dr. Renuka Vishwanathan, IAS Advisor, Planning Commission, Yojana Bhavan, New Delhi
6.	Reducing Technical and Commercial losses in Electricity Distribution	Shri V. Ranganathan, Indian Institute of Management, Bangalore, Bannerghatta Road, Bangalore – 560 076.
7.	Explicit Subsidies on Petroleum Products, Food and Fertilizers	Prof. K. S. Ramachandran, 11A/20, Old Rajender Nagar, New Delhi-110 060.
8.	Investment Climate Index	Dr. Laveesh Bhandari, Indicus Analytics, 2nd Floor, B-17, Greater Kailash Encl.2, New Delhi-110019.
9.	Disinvestment of Public Sector Enterprises (PSEs)	Shri G. Ganesh, IAS (Retd.), 1542, Sector-A, Pocket B&C, Vasant Kunj, New Delhi
10.	Expenditure Management	Shri G. Ganesh, IAS (Retd.), 1542, Sector-A, Pocket B&C, Vasant Kunj, New Delhi
11.	Grants in lieu of taxes on Railway Passenger Fares	Dr. S.C. Jain, Retd. Secretary (Legislative), Ministry of Law, New Delhi.

12.	Study on Constitutional issues	Prof. Udai Raj Rai, National Law School, Bangalore.
13.	Disaster Management	Ms. Amrita Rangasami, Director, Centre for the Study of Administration of Relief, N-120-A, Panchsheel Park, New Delhi.
14.	Urban Local Bodies	National Institute of Public Finance and Policy, New Delhi.
15.	Rural Local Bodies	National Institute for Rural Development, Hyderabad.
16.	Viability of State Road Transport Undertakings and other State PSUs	Indian Institute of Public Administration, New Delhi.
17.	Financial Status of the Irrigation Sector	Shri A.D. Mohile, D-6, DDA (MIG) Flats, Golf View Apartments, Saket, New Delhi- 110 017
18.	Fiscal sustainability of debt	Indian Institute of Management, Ahmedabad.
19.	Revenue implications of introducing Value Added Tax	National Institute of Public Finance and Policy, New Delhi.
20.	Cost of provision of sewerage, waste water treatment and drainage	Team from Infrastructure Professional Enterprise (P) Ltd., New Delhi
21.	Management of Solid Waste in Indian Cities	Team from Infrastructure Professional Enterprise (P) Ltd., New Delhi
22.	State Finance Commissions	Dr. C.S. Mishra, former Member, MPSFC.
23.	Tax Efforts	Prof. Mahesh C. Purohit, Director, Foundation for Public Economics and Policy Research, Post Box No.8495, Ashok Vihar, Delhi-110052.
24.	Infrastructure Index	Dr. Nirmal Mohanty, IDFC, Mumbai.
25.	Human Development Index	Smt. K. Seeta Prabhu, HDRC, UNDP, New Delhi.
26.	Financing of Health Services across States	Ms. K. Sujatha Rao, Secretary, National Commission on Macroeconomics & Health, Sector-12, R.K. Puram, New Delhi-110 022.

(Para 1.22)

ITINERARY OF FOREIGN VISITS

CANADA & USA

14th October 2003	Meeting with (i) Provincial Ministry of Finance and Ministry of Municipal Affairs, and (ii) Experts on Fiscal Federalism at Toronto.		
15th October 2003	Meeting with (i) Federal Ministry of Finance and Minister of Intergovernmental Affairs, and (ii) Experts at Ottawa.		
16th October 2003	Meeting with Provincial Ministry of Finance and Ministry of Municipal Affairs/ Local Bodies at Quebec City.		
17th October 2003	Meeting with Provincial Ministry of Finance at Edmonton		
20th October 2003	Meeting with experts in Fiscal Federalism at Washington DC.		
AUSTRALIA			
15th March 2004	Meeting with the State Ministry of Finance/ Treasury and Local Government in Sydney.		
16th March 2004	Meeting with Australian Tax Research Foundation, Sydney		
17th March 2004	Discussions with the Commonwealth Grants Commission at Canberra.		
18th March 2004	Meeting with Federal Ministry of Finance and Australian Loan Council at Canberra. Meeting with Experts from the Centre for Research on Federal Financial Relations, Australian National University at Canberra.		
19th March 2004	Meeting with State and Local Governments in Melbourne. Discussions with the Centre for Comparative Constitutional Studies, Melbourne.		

(Para 1.22)

PROGRAMME OF THE WORLD BANK WORKSHOP ON FISCAL FEDERALISM: INTERNATIONAL PRACTICES AND LESSONS

ON OCTOBER 20, 2003

AT MC8-W150, 1818 H STREET, WASHINGTON, DC 20433

09:00 a.m. Welcome by Executive Director, World Bank for India

Introduction by Roumeen Islam, Manager, WBIPR

Morning Session 1

9.15 a.m.-10.30 a.m. Objectives and Design of Intergovernmental Fiscal Transfers: Practices and

Lessons

Moderator: V.J. Ravishankar

Speaker: Anwar Shah

Resource Persons: Stuti Khemani, David Rosenblatt, Geeta Sethi, Heng-fu

Zou (World Bank), Raja Shankar (MIT)

Morning Session 2

10:45 a.m.-12:00 p.m. Fiscal Equalization Transfers: Practices and Lessons (Federal –State and State

-Local)

Moderator: V.J. Ravishankar

Speaker: Anwar Shah, World Bank

Resource Persons: Stuti Khemani, David Rosenblatt, Geeta Sethi, Heng-fu

Zou (World Bank), Raja Shankar (MIT)

Afternoon Session 1

1:30 p.m. - 3:30 p.m. Macro federalism: Devolution and Macroeconomics Stability

Moderator: Richard Hemming, IMF

Fiscal Rules and Fiscal Responsibility Laws

Speaker: Richard Hemming, Deputy Director, FAD, IMF

Sub-national Debt and Borrowing Speaker: Samir El Daher, World Bank

Resource Persons: Shahroukh Fardoust, William McCarten, Brian Pinto, David

Rosenblatt, Mark Sundberg, Steven Webb (World Bank)

Afternoon Session 2

3:45 p.m. - 5:00 p.m. Round Table Discussion on Tax Decentralization and Sub-national Tax Reform

Panel of Experts: Carlos Silvani (IMF-Moderator). William Dillinger, Jit

Bahadur Gil, Michael Engelschalk, Tuan Minh Le

Afternoon Session 3

5:00 p.m. - 6:00 p.m. Round table Discussion on the Quality of Public Expenditures

Panel of Experts: Ed Campos (Moderator), Anand Rajaram, Dominique van

de Walle

6:00 p.m. - 6:15 p.m. Concluding Remarks by Dr. C. Rangarajan, Chairman, Twelfth Finance

Commission

(Para 1.23)

WORKSHOPS ON MANAGEMENT OF SOLID WASTE AND COST OF PROVISION OF SEWERAGE, WASTE WATER TREATMENT AND DRAINAGE IN URBAN CENTRES IN INDIA

ON 2nd JULY 2004

AT INDIA INTERNATIONAL CENTRE, NEW DELHI

- 1. Shri H.U. Bijlani, ex-CMD, HUDCO
- 2. Shri Ashwajit Singh, Managing Director, IPE
- 3. Dr. Gangadhar Jha, IPE
- 4. Shri Abhjit Sankar Ray, IPE
- 5. Dr. Shyamala Mani, Centre for Environment Education
- 6. Shri K.P. Sukumaran, Advisor, National WTE Master Plan, MNES
- 7. Dr. Shipra Maitra, Institute of Human Development, IIPA
- 8. Shri R. Seturaman, CPHEEO
- 9. Shri Mukesh Grover, Ondeo Degremont
- 10. Shri K. Subramanium, Chief Infrastructure, UIFW, HUDCO
- 11. Shri V. Suresh, Good Governance India and ex-CMD, HUDCO

(Para 1.24)

MEETINGS WITH DEPARTMENTS/ MINISTRIES OF CENTRAL GOVERNMENT

S. No. Department/ Ministry		Date
1.	Department of Health,	
	Ministry of Health & Family Welfare	June 30, 2003
2.	Department of Family Welfare,	
	Ministry of Health & Family Welfare	June 30, 2003
3.	Ministry of Tribal Affairs	August 7, 2003
4.	Ministry of Coal	August 8, 2003
5.	Ministry of Mines	August 8, 2003
6.	Ministry of Petroleum & Natural Gas	August 8, 2003
7.	Department of Fertilizers,	-
	Ministry of Chemicals & Fertilizers	August 18, 2003
8.	Department of Elementary Education & Literacy,	C
	Ministry of Human Resource Development	August 28, 2003
9.	Department of Food & Public Distribution,	C
	Ministry of Consumer Affairs	September 4, 2003
10.	Department of Agriculture & Cooperation,	•
	Ministry of Agriculture	September 4, 2003
11.	Ministry of Railways	January 19, 2004
12.	Department of Posts,	•
	Ministry of Communication & Information Technology	January 22, 2004
13.	Ministry of Rural Development	April 7, 2004
14.	Ministry of Power	August 6, 2004
15.	Department of Defence Production,	
	Ministry of Defence	August 27, 2004
16.	Departments of Home and Border Management,	C
	Ministry of Home Affairs	September 8, 2004
17.	Department of Justice,	•
	Ministry of Law & Justice	September 8, 2004
18.	Department of Urban Development,	•
	Ministry of Urban Development & Poverty Alleviation	September 9, 2004
19.	Department of Defence,	1
	Ministry of Defence	September 13,
2004	•	•
20.	Departments of Economic Affairs, Expenditure and Revenue,	
	Ministry of Finance	September 22,
2004		•
21.	Planning Commission	October 12, 2004

(Para 1.25)

LIST OF EMINENT PERSONALITIES WHO CALLED ON THE CHAIRMAN

S. No.	Name	Designation	Date
	S/ Shri		
1	Gopala Swamy	Home Secretary	18.2.2003
2	Satyamurti	Dy. Comptroller & Auditor General	19.2.2003
3	N.K. Sinha	Secretary, Planning Commission	06.03.2003
4	Dr. Amaresh Bagchi	Emeritus Professor, NIPFP	06.03.2003
5	V.N. Kaul	Comptroller & Auditor General of India	04.04.2003
6	Prof. Roy Bahl	World Bank	08.04.2003
7	Dr. S. Narayan	Finance Secretary	05.05.2003
8	Dr. Y.V. Reddy	Executive Director IMF & now Governor, RBI	06.05.2003
9	V. Ramachandran	Vice Chairman, State Planning Board, Govt. of Kerala	13.05.2003
10	Justice Jagannadha Rao	Chairman, Law Commission	26.05.2003
11	Madhukar Gupta	Chief Secretary, Uttaranchal	03.06.2003
12	Dr. Raja J. Chelliah	Chairman, Madras School of Economics	15.07.2003
13	O. Ibobi Singh	Chief Minister, Manipur	18.08.2003
14	S.R. Hashim	Member UPSC	08.09.2003
15	Dr. Seetha Prabhu	UNDP	07.11.2003
16	Dr. Raghbendra Jha	Director, Australian National University	08.12.2003
17	Dr. Rakesh Mohan	Dy. Governor, RBI	27.12.2003
18	Zoramthanga	Chief Minister, Mizoram	10.02.2004
19	Dr. D.N.Ghosh	Chairman, ICRA.	22.03.2004
20	Jaya Josie	Vice-Chairman, Financial & Fiscal Commission, South Africa.	24.03.2004
21	Ashoka Gunawardane,	Chairman, Finance Commission, Sri Lanka	31.03.2004
22	N.K. Singh	Member, Planning Commission	14.04.2004
23	Dr. D.D. Lapang	Chief Minister, Meghalaya	15.05.2004
24	Tarun Kumar Gogoi	Chief Minister, Assam	04.06.2004
25	Smt. Sujatha Rao	Secretary, National Commission on Macro Economics	24.06.2004
26	Dr.(Ms.) Maxie Olson	UNDP Resident Representative	07.07.2004
27	K. Therie	Finance Minister, Nagaland	12.07.2004
28	Dr. R Lalthangliama	Education Minister, Mizoram	20.07.2004
29	A.K. Purwar	Chairman, SBI, Mumbai.	26.07.2004
30	Dr. Montek Singh Ahluwalia	Dy. Chairman, Planning Commission.	03.08.2004
31	S. Krishna Kumar	Addl. Chief Secretary, Bangalore.	04.08.2004
32	R.V. Shahi	Secretary, Ministry of Power.	06.08.2004

33	Damodar Rout	Minister, Culture, Orissa	19.08.2004
34	B.N. Yugandhar	Member, Planning Commission.	20.08.2004
35	Naveen Patnaik	Chief Minister, Orissa.	28.08.2004
36	K.R. Lakhanpal	Pr. Secretary (Finance), Punjab	09.09.2004
37	Babu Lal Gaur	Chief Minister, Madhya Pradesh	22.09.2004
38	Badal Choudhary	Finance Minister, Tripura	23.09.2004
39	Vakkom Purushothaman	Finance Minister, Kerala	24.09.2004
40	Mani Shankar Aiyar	Minister for Petroleum & Panchayati Raj	28.09.2004
41	Professor Ross Garnaut	Australian Economist	29.09.2004
42	Oomen Chandy	Chief Minister, Kerala.	30.09.2004
43	Dr. Parthasarthy Shome	Adviser to Finance Minister	05.10.2004
44	Dr. Manjula Subramanian	Pr. Secretary (Finance), Gujarat	08.10.2004
45	Smt. Renuka Vishwanathan	Adviser, Planning Commission.	11.10.2004

(Para 1.26)

MEETING WITH THE DELEGATION FROM JOINT FINANCE COMMISSION, TANZANIA

ON 21st OCTOBER, 2004

LIST OF DELEGATES

- 1. Hon'ble William Shellukindo, Chairman (Member of Parliament)
- 2. Ambassador Charles M. Nyirovu, Member
- 3. Dr. Admud B. Mdolwa, Member
- 4. Mr. Harry Kitilya, Member
- 5. Mrs. Anita Ngoi, Member
- 6. Mr. Omar Y. Mzee, Member Secretary
- 7. Mr. M.S. Zuma, Minister (Plenipotentiary), Representative from Tanzania High Commission.

ANNEXURE 1.31 (Para 1.27)

MEETINGS OF THE COMMISSION

Meeting	Date	Meeting	Date
First Meeting	16th January 2003	Thirty- first Meeting	25th September 2004
Second Meeting	26th March 2003	Thirty- second Meeting	27th September 2004
Third Meeting	30th April 2003	Thirty- third Meeting	28th September 2004
Fourth Meeting	30th May 2003	Thirty- fourth Meeting	29th September 2004
Fifth Meeting	20th June 2003	Thirty- fifth Meeting	1st October 2004
Sixth Meeting	24th September 2003	Thirty- sixth Meeting	6th October 2004
Seventh Meeting	20th January 2004	Thirty- seventh Meeting	6th October 2004
Eighth Meeting	4th March 2004	Thirty- eighth Meeting	7th October 2004
Ninth Meeting	7th May 2004	Thirty- ninth Meeting	8th October 2004
Tenth Meeting	29th May 2004	Fortieth Meeting	9th October 2004
Eleventh Meeting	9th July 2004	Forty- first Meeting	11th October 2004
Twelfth Meeting	7th August 2004	Forty- second Meeting	13th October 2004
Thirteenth Meeting	9th August 2004	Forty- third Meeting	14th October 2004
Fourteenth Meeting	10th August 2004	Forty- fourth Meeting	15th October 2004
Fifteenth Meeting	11th August 2004	Forty- fifth Meeting	16th October 2004
Sixteenth Meeting	12th August 2004	Forty- sixth Meeting	29th October 2004
Seventeenth Meeting	13th August 2004	Forty- seventh Meeting	3rd November 2004
Eighteenth Meeting	14th August 2004	Forty- eighth Meeting	6th November 2004
Nineteenth Meeting	16th August 2004	Forty- ninth Meeting	10th November 2004
Twentieth Meeting	17th August 2004	Fiftieth Meeting	10th November 2004
Twenty- first Meeting	18th August 2004	a	and 11th November 2004
Twenty- second Meeting	19th August 2004	Fifty- first Meeting	16th November 2004
Twenty- third Meeting	20th August 2004	Fifty- second Meeting	17th November 2004
Twenty- fourth Meeting	21st August 2004	Fifty- third Meeting	17th November 2004
Twenty- fifth Meeting	23rd August 2004	Fifty- fourth Meeting	18th November 2004
Twenty- sixth Meeting	24th August 2004	Fifty- fifth Meeting	18th November 2004
Twenty- seventh Meeting	26th August 2004	Fifty- sixth Meeting	30th November 2004
Twenty- eighth Meeting	27th August 2004		
Twenty- ninth Meeting	28th August 2004		
Thirtieth Meeting	11th September 2004		

(Para 1.27)

THE GAZETTE OF INDIA: EXTRAORDINARY

[Part II- SEC. 3 (ii)]

MINISTRY OF FINANCE AND COMPANY AFFAIRS (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 24th March, 2003

- **S.O.310(E).**—- In exercise of the powers conferred by section 7 of the Finance Commission (Miscellaneous Provisions) Act,1951,(XXXIII of 1951), the Central Government hereby makes the following rules further to amend the Finance Commission (Salaries and Allowances) Rules,1951, namely:-
- **1. Short title and commencement -**(1) These rules may be called the Finance Commission (Salaries and Allowances) Amendment Rules, 2003.
 - (2) They shall come into force on the date of their publication in the Official Gazette.
- 2. In the Finance Commission (Salaries and Allowances) Rules, 1951 in rule 3, after sub-rule(b), the following sub-rule shall be inserted, namely:-
- "(7) If a Member is given the rank of a Minister of State, he may exercise the following options, either:-
 - (a) to draw pay (less pension in case of retired officials), dearness allowance and perquisites of a Secretary to the Government of India and status of Minister of State; or
 - (b) to draw pay, daily allowance, perquisites and status applicable to a Minister of State (plus pension without dearness relief in case of retired officials)"

[F. No. 10(14)-B(S)/2002]

D. SWARUP, Addl. Secy. (Budget)