2010-2015

Volume II: Annexes

December 2009

Chapter 2: Annex

[Part II-SEC.3(ii)]

Annex 2.1 (Para 2.1)

THE GAZETTE OF INDIA: EXTRAORDINARY

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 13th November, 2007

S.O.1937 (E) - The following order issued by the President is published for general information:-

ORDER

In pursuance of clause (1) of article 280 of the Constitution read with the provisions contained in the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to constitute a Finance Commission consisting of Dr. Vijay L. Kelkar, former Union Finance Secretary and Adviser to the then Finance Minister, as the Chairman and the following four other members namely:-

1.	Shri B.K. Chaturvedi Member, Planning Commission	Member (Part-Time)
2.	Dr. Indira Rajaraman Professor Emeritus, National Institute of Public Finance & Policy, New Delhi	Member
3.	Dr. Abusaleh Shariff Chief Economist, National Council of Applied Economic Research, New Delhi	Member
4.	Prof. Atul Sarma Former Vice-Chancellor, Rajiv Gandhi University (Formerly Arunachal University)	Member

2. Shri Sumit Bose shall be the Secretary to the Commission.

3. The Chairman and the other members of the Commission shall hold office up to the 31^{st} day of October, 2009, from the date on which they respectively assume their office.

- 4. The Commission shall make recommendations as to the following matters, namely:-
 - 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-inaid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisos 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, keeping in view, in particular, the operation of the States' Debt Consolidation and Relief Facility 2005-2010 introduced by the Central Government on the basis of the recommendations of the Twelfth Finance Commission, and suggest measures for maintaining a stable and sustainable fiscal environment consistent 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 2010, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2008-09;
 - the demands on the resources of the Central Government, in particular, on account of the projected Gross Budgetary Support to the Central and State Plan, 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 2010, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2008-09;
 - (iv) the objective of not only balancing the receipts and expenditure on revenue account of all the States and the Union, but also generating surpluses for capital investment;
 - (v) the taxation efforts of the Central Government and each State Government and the potential for additional resource mobilisation to improve the tax-Gross Domestic Product ratio in the case of the Union and tax-Gross State Domestic Product ratio in the case of the States;
 - (vi) the impact of the proposed implementation of Goods and Services Tax with effect from 1st April, 2010, including its impact on the country's foreign trade;
 - (vii) the need to improve the quality of public expenditure to obtain better outputs and outcomes;
 - (viii) the need to manage ecology, environment and climate change consistent with sustainable development;
 - (ix) 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 31st March, 2010 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;
 - (x) the need for ensuring the commercial viability of irrigation projects, power projects, departmental undertakings and public sector enterprises through various means, including levy of user charges and adoption of measures to promote efficiency.

7. In making its recommendations on various matters, the Commission shall 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 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 the funds envisaged in the Disaster Management Act, 2005 (53 of 2005), and make appropriate recommendations thereon.

9. The Commission shall indicate the basis on which it has arrived at its findings and make available the estimates of receipts and expenditure of the Union and each of the States.

10. The Commission shall make its report available by the 31^{st} day of October, 2009, covering the period of five years commencing on the 1^{st} day of April, 2010.

-/Smt. PRATIBHA DEVISINGH PATIL President

> [No. 10(2)-B(S)/2007] L.M.VAS, Jt. Secy.(Budget)

New Delhi 14th November, 2007

260

Annex 2.2 (Para 2.1)

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 27th March, 2008

S.O. 780(E)- The following Order made by the President is published for general information:-

ORDER

Whereas, the Thirteenth Finance Commission has been constituted by the President by Order published with the notification of the Government of India in the Ministry of Finance (Department of Economic Affairs) *vide* number S.O.1937 (E), dated the 14th November, 2007 and Dr. Abusaleh Shariff was appointed as Member of the said Commission.

And, whereas, Dr. Abusaleh Shariff has resigned as Member and the President has been pleased to accept the said resignation with effect from the 14th January, 2008;

Now, therefore, in pursuance of clause (1) of article 280 of the Constitution, read with Sections 3,4 and 6 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to appoint Dr. Sanjiv Misra as Member of the Finance Commission vice Dr. Abusaleh Shariff and for that purpose makes the following amendment in the Order aforesaid, namely:-

In the said Order, in paragraph 1, for serial number 3 and the entries relating thereto, the following serial number and entries shall be substituted, namely:-

"3. Dr. Sanjiv Misra Secretary (Expenditure), Ministry of Finance, (Department of Expenditure), North Block, New Delhi.

> Sd/-Smt. PRATIBHA DEVISINGH PATIL President

- Member"

New Delhi Dated, the 28th March, 2008

> [F. No. 10(2)-B(S) 2007] L.M. VAS, Addl. Secy.

Note: The principal notification for constitution of the Finance Commission was published in the Gazette of India, Extraordinary *vide* number S.O. 1937(E), dated the 14th November, 2007.

Annex 2.3 (Para 2.3) REGD. NO.D.L-33004/99

THE GAZETTE OF INDIA – EXTRAORDINARY PART II-Section3-Sub-section (ii)

[No. 1216]

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION

New Delhi, the $25^{\mbox{\tiny th}}$ August, 2008

S.O. 2107- The following Order made by the President is published for general information :-

ORDER

In pursuance of clause (1) of article 280 of the Constitution read with the provisions contained in the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to amend the Order number S.O.1937 (E), dated the 13th November, 2007 published in the Gazette of India (Extraordinary), dated the 14th November, 2007, namely :-

In the said Order, after Paragraph 8, the following Paragraph shall be inserted, namely, -

"8. A. Having regard to the need to bring the liabilities of the Central Government on account of oil, food and fertilizer bonds into the fiscal accounting, and the impact of various other obligations of the Central Government on the deficit targets, the Commission may review the roadmap for fiscal adjustment and suggest a suitably revised roadmap with a view to maintaining the gains of fiscal consolidation through 2010 to 2015."

Sd/-Smt. PRATIBHA DEVISINGH PATIL President

New Delhi 25th August, 2008

> [F.No. 10(2)-B(S)/2007] L.M.VAS, Addl. Secy. (Budget)

Note:-The Order number S.O. 1937(E), dated the 13th November, 2007 was published in Part II, Section 3, Sub-section (i) of the Gazette of India, *vide*, S.O. 1937 (E), dated the 14th November, 2007.

Chapter 2: Annex

Annex 2.4 (Para 2.4)

THE GAZETTE OF INDIA – EXTRAORDINARY PART II-Section 3-Sub-section (ii)

MINISTRY OF FINANCE (Department of Economic Affairs)

NOTIFICATION

New Delhi, the 18th October, 2009

S. O. 2629(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 the 14th November, 2007 published in the Gazette of India, Extraordinary *vide* notification of the Government of India in the Ministry of Finance (Department of Economic Affairs), number S.O. 1937 (E), dated the 14th November, 2007, -
 - (a) in paragraph 3, for the words, figures and letters "the 31st day of October, 2009", the words, figures and letters "the 31st day of January, 2010" shall be substituted;
 - (b) in paragraph 10, for the words, figures and letters "the 31st day of October, 2009", the words, figures and letter "the 31st day of December, 2009" shall be substituted.

Sd/-Smt. PRATIBHA DEVISINGH PATIL President

[F. No. 10(3)-B(S)/2009] SHAKTIKANTA DAS, Jt. Secy. (Budget)

Note:-The principal notification was published in the Gazette of India, Extraordinary *vide* notification number S.O. 1937(E), dated the 14th November, 2007.

Annex 2.5 (Para 2.6)

List of Sanctioned Posts

Sl. No.	Name of the Post	No. of Posts	Scale of Pay (Rs.) (Pre-revised)	Revised Pay Band and Grade Pay w.e.f. 1.1.2006
1.	Secretary (to be operated at the level of Additional Secretary/or Secretary to the Government of India	1	Rs.26,000/-(fixed)/ 22400-24500/-	Rs.80,000/- (fixed)/ HAG 67,000 (annual increment @3%) 79000
2.	Joint Secretary	3	18,400-22,400/-	PB-4 GP-10000
3.	Economic Adviser	1	18,400-22,400/-	PB-4 GP-10000
4.	Director	4	14300-18300	PB-4 GP-8700
5.	Joint Director	3	12000-16500	PB-3 GP-7600
6.	PS to Chairman	1	12000-16500	PB-3 GP-7600
7.	Deputy Director	6	10000-15200	PB-3 GP-6600
8.	PPS / Addl. PS	5	10000-15200	PB-3 GP-6600
9.	Librarian & Information Officer	1	10000-15200	PB-3 GP-6600
10.	Assistant Director	8	8000-13500	PB-3 GP-5400
11.	Admncum-A/C Officer	1	8000-13500	PB-3 GP-5400
12.	Superintendent/SAS Accountant	1	6500-10500	PB-2 GP-4600
13.	Steno Gr. 'B'	6	6500-10500	PB-2 GP-4800
14.	Economic Investigator Gr.I (Redesignated as Economic Officer)	10	6500-10500	PB-2 GP-4600
15.	Assistant	4	6500-10500	PB-2 GP-4200
16.	Cashier	1	5500-9000	PB-2 GP-4200
17.	Steno Gr. 'C'	8	6500-10500	PB-2 GP-4200
18.	Hindi Steno Gr. 'C'	1	6500-10500	PB-2 GP-4200
19.	Steno Gr. 'D'	4	4000-6000	PB-1 GP-2400
20.	UDC	2	4000-6000	PB-1 GP-2400
21.	Telephone Operator	1	3050-4590	PB-1 GP-1900
22.	Hindi Typist	1	3050-4590	PB-1 GP-1900
23.	LDC/Typist	3	3050-4590	PB-1 GP-1900
24.	Staff Car Driver	5	3050-4590	PB-1 GP-1900
25.	Jamadar (Senior Peon)	5	2610-4000	PB-1 GP-1800
	Total	86		

Annex 2.6 (Para 2.6)

List of Functionaries

Chairman	Dr. Vijay Kelkar
Members	Shri B.K. Chaturvedi, Dr. Indira Rajaraman, Prof. Atul Sarma, Dr. Sanjiv Misra
Secretary	Shri Sumit Bose, IAS
Joint Secretary	Shri V. Bhaskar, IAS, Shri B.S. Bhullar, IAS
Economic Adviser Adviser	Dr. Rathin Roy (upto 30 September 2009) Dr. G.R. Reddy (from 29 September 2009 to 31 December 2009)
Directors	Shri Rajib Kumar Sen, IES, Shri P.K. Verma, IA&AS, Shri S.K. Bansal (upto 31 August 2009; as Dy. Secy. upto 4 August 2008), Shri Sanjeev Joshi, IES (upto 6 December 2009; as Jt. Dir. upto 31 August 2009)
Deputy Secretary	Shri Ritvik Ranjanam Pandey, IAS
Joint Directors	Dr. R.N. Sharma, Shri Subhra Ray (upto 26 August 2009), Smt. Neeru Shad Sharma (as Dy. Dir. upto 21 September 2009)
PS to Chairman	Shri S. Ravi
Deputy Directors	Shri Harish Pokhriyal, Dr. Manish Gupta, Shri J.K. Rathee, IES, Shri Anand Singh Parmar (as Asst. Dir. upto 15 June 2008), Shri D. Brahma Reddy (upto 7 December 2009), Shri Upendra Sharma
Librarian & Information Officer	Shri D.K. Sharma
PPS	Smt. Promila Rajvanshi
Assistant Directors	Shri Jnanatosh Roy, Shri Mukesh Sharma, Shri A.K. Sinha, Shri Baidhar Swain, Shri B.L. Meena, Shri S.K. Aggarwal, Shri Ritesh Kr. Singh (upto 7 May 2008)
Admn-cum-Accts. Officer	Shri Mukesh Kumar
Section Officer	Shri Dalip Singh (Assistant upto 3 November 2009)
Steno Grade 'B'	Smt. Geetha Govind, Shri Jagtar Singh, Shri Dhiraj Kumar, Shri J.K. Ahuja, Shri D.S. Kakkar (as Steno Grade 'C' upto 5 October 2009), Shri Lalit Kumar
	(upto 1 March 2009)
Research Officer	(upto 1 March 2009) Ms. Sushmita Sahu
Research Officer Superintendent/SAS Accountant	
	Ms. Sushmita Sahu
Superintendent/SAS Accountant	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy
Superintendent/SAS Accountant Economic Officers	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S.
Superintendent/SAS Accountant Economic Officers Assistants	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C'	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009)
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C' Hindi Stenographer Grade 'C'	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak Shri Shiv Dev Singh(from 11 August 2008), Shri Anand Prakash Ekka (from 3 March 2008 to 8 August 2008), Shri Imdadul Islam Haldar (from 3 March 2008 to 8 August 2008), Shri Anil Kumar (from 28 May 2009 to 31 July 2009), Ms. Karamjeet Kaur (from 25 May 2009 to 4 August 2009), Shri Dinesh Kumar (from 10 August 2009), Shri Bhawesh Kumar Sah (from 10 August 2009),
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C' Hindi Stenographer Grade 'C' Research Assistants	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak Shri Shiv Dev Singh(from 11 August 2008), Shri Anand Prakash Ekka (from 3 March 2008 to 8 August 2008), Shri Indadul Islam Haldar (from 3 March 2008 to 8 August 2008), Shri Anil Kumar (from 28 May 2009 to 31 July 2009), Ms. Karamjeet Kaur (from 25 May 2009 to 4 August 2009), Shri Dinesh Kumar (from 10 August 2009), Shri Bhawesh Kumar Sah (from 10 August 2009), Ms. Shweta (from 6 June 2008 to 31 August 2008)
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C' Hindi Stenographer Grade 'C' Research Assistants Cashier	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak Shri Shiv Dev Singh(from 11 August 2008), Shri Anand Prakash Ekka (from 3 March 2008 to 8 August 2008), Shri Imdadul Islam Haldar (from 3 March 2008 to 8 August 2008), Shri Anil Kumar (from 28 May 2009 to 31 July 2009), Ms. Karamjeet Kaur (from 25 May 2009 to 4 August 2009), Shri Dinesh Kumar (from 10 August 2009), Shri Bhawesh Kumar Sah (from 10 August 2009), Ms. Shweta (from 6 June 2008 to 31 August 2008) Shri Manoj Kumar Jain
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C' Hindi Stenographer Grade 'C' Research Assistants Cashier UDCs	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak Shri Shiv Dev Singh(from 11 August 2008), Shri Anand Prakash Ekka (from 3 March 2008 to 8 August 2008), Shri Imdadul Islam Haldar (from 3 March 2008 to 8 August 2008), Shri Anil Kumar (from 28 May 2009 to 31 July 2009), Ms. Karamjeet Kaur (from 25 May 2009 to 4 August 2009), Shri Dinesh Kumar (from 10 August 2009), Shri Bhawesh Kumar Sah (from 10 August 2009), Ms. Shweta (from 6 June 2008 to 31 August 2008) Shri Manoj Kumar Jain Shri Sham Lal, Shri Sanjay Kumar
Superintendent/SAS Accountant Economic Officers Assistants Stenographers Grade 'C' Hindi Stenographer Grade 'C' Research Assistants Cashier UDCs LDCs	Ms. Sushmita Sahu Shri Vineesh Arora Shri Ritesh Kumar, Shri Manish Dev, Shri Sandeep Kumar, Shri Ajai Kumar Mathur, Shri K.M. Krishnan, Shri Anil Kumar, Ms. Manju Vatsa, Ms. Darshy Sinha, Shri Avik Sankar Maitra Shri A. Ravindran, Shri N. Ramakrishnan (upto 5 July 2009), Shri Arun Kumar S. (upto 31 August 2008) Shri V. Ravi, Shri Promod Pant, Shri Ranjan Giri, Shri Deepak Kumar, Shri Santosh Kumar Gupta (upto 13 September 2009) Shri Ramdeo Nayak Shri Shiv Dev Singh(from 11 August 2008), Shri Anand Prakash Ekka (from 3 March 2008 to 8 August 2008), Shri Imdadul Islam Haldar (from 3 March 2008 to 8 August 2008), Shri Anil Kumar (from 28 May 2009 to 31 July 2009), Ms. Karamjeet Kaur (from 25 May 2009 to 4 August 2009), Shri Dinesh Kumar (from 10 August 2009), Shri Bhawesh Kumar Sah (from 10 August 2009), Ms. Shweta (from 6 June 2008 to 31 August 2008) Shri Manoj Kumar Jain Shri Sham Lal, Shri Sanjay Kumar Shri Ramesh Kumar, Shri Krishan Gopal, Shri Satyaveer Singh (upto 12 August 2009) Shri Harpal Singh, Shri H.C. Mahato, Shri Vijay Ray, Shri P.S. Rautela, Shri

Annex 2.7 (Para 2.8)

No.F.10 (6)-B(S)/2007 Government of India Ministry of Finance Department of Economic Affairs (Budget Division)

New Delhi dated the 11th February, 2008.

To The Pay and Accounts Officer, Ministry of Finance, Department of Economic Affairs, New Delhi.

Subject: Delegation of Powers of "Department" of the Central Government to the Thirteenth Finance Commission.

Sir,

The undersigned is directed to state that it has been decided in consultation with the Department of Expenditure to delegate powers of a Department of the Central Government under the Delegation of Financial Powers Rules, 1978 (DFPRs), to the Thirteenth Finance Commission (TFC), except the powers to:

- (i) Create posts
- (ii) Write off losses, and
- (iii) Re-appropriation of funds exceeding 10 per cent of the original budget provision for either of the primary units of appropriation or sub-head i.e., the primary units or sub-head from which the funds are being re-appropriated or the primary unit or sub-head to which funds are to be re-appropriated, whichever is less.

2. The above enhanced powers will be subject to the adherence of the provision of DFPRs and orders issued by the Department of Expenditure, Ministry of Finance, Government of India, from time to time. These powers shall be exercised by TFC in consultation with FA (Finance).

3. This issue with the concurrence of IFA vide their FT No. 15/US (IF-I).07 dated 3rd January, 2008.

Sd/-(Naresh Kumar) Deputy Director (Budget)

Annex 2.8 (Para 2.9)

Public Notice

1. The Thirteenth Finance Commission invites suggestions on issues related to its terms of reference from the members of the general public, Institutions and Organisations.

2. The Thirteenth Finance Commission has been constituted in pursuance of the provisions of Article 280 of the Constitution of India by the President under the Chairmanship of Dr. Vijay L. Kelkar vide a Notification dated 13th November, 2007. The Commission shall make recommendations covering a period of five years commencing on the 1st April 2010 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-inaid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisos 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. The Commission shall review the state of the finances of the Union and the States, keeping in view, in particular, the operation of the States' Debt Consolidation and Relief Facility 2005-2010 introduced by the Central Government on the basis of the recommendations of the Twelfth Finance Commission, and suggest measures for maintaining a stable and sustainable fiscal environment consistent 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 2010, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2008-09;
 - the demands on the resources of the Central Government, in particular, on account of the projected Gross Budgetary Support to the Central and State Plan, 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 2010, on the basis of levels of taxation and non-tax revenues likely to be reached at the end of 2008-09;
 - (iv) the objective of not only balancing the receipts and expenditure on revenue account of all the States and the Union, but also generating surpluses for capital investment;
 - (v) the taxation efforts of the Central Government and each State Government and the potential for additional resource mobilisation to improve the tax-Gross Domestic Product ratio in the case of the Union and tax-Gross State Domestic Product ratio in the case of the States;
 - (vi) the impact of the proposed implementation of Goods and Services Tax with effect from 1st April, 2010, including its impact on the country's foreign trade;
 - (vii) the need to improve the quality of public expenditure to obtain better outputs and outcomes;
 - (viii) the need to manage ecology, environment and climate change consistent with sustainable development;
 - (ix) the expenditure on the non-salary component of maintenance and upkeep of capital assets and the nonwage related maintenance expenditure on plan schemes to be completed by 31st March, 2010 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;
 - (x) the need for ensuring the commercial viability of irrigation projects, power projects, departmental undertakings and public sector enterprises through various means, including levy of user charges and adoption of measures to promote efficiency.

5. In making its recommendations on various matters, the Commission shall 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 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 the funds envisaged in the Disaster Management Act, 2005(53 of 2005), and make appropriate recommendations thereon.

7. The Commission shall indicate the basis on which it has arrived at its findings and make available the estimates of receipts and expenditure of the Union and each of the States.

8. This notice as well as relevant material on the previous Finance Commissions is available on the website of the Finance Commission http://fincomindia.nic.in

9. The Finance Commission would encourage suggestions/views from all interested organisations and individuals which may be sent by 31st March, 2008 in any of the following manner:

- (i) By post, addressed to the Secretary, Thirteenth Finance Commission, Jeevan Bharti Building, Tower-1, Ground Floor, Parliament Street, New Delhi 110 001.
- (ii) Through e-mail to : secy-ftc@nic.in
- (iii) Through website http://fincomindia.nic.in by clicking on hyperlink 'call for suggestions'

Annex 2.9 (Para 2.10)

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 Thirteenth 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 it is finally taken 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 authorised 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 authorised 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 authorised 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.

Annex 2.10 (Para 2.10)

Commission Meetings

Meeting First meeting Second meeting Third meeting Fourth meeting Fifth meeting Sixth meeting Seventh meeting Eighth meeting Ninth meeting Tenth meeting Eleventh meeting Twelfth meeting Thirteenth meeting Fourteenth meeting Fifteenth meeting Sixteenth meeting Seventeenth meeting **Eighteenth meeting** Nineteenth meeting Twentieth meeting Twenty-first meeting Twenty-second meeting Twenty-third meeting Twenty-fourth meeting Twenty-fifth meeting Twenty-sixth meeting Twenty-seventh meeting Twenty-eighth meeting Twenty-ninth meeting Thirtieth meeting Thirty-first meeting Thirty-second meeting Thirty-third meeting Thirty-fourth meeting Thirty-fifth meeting Thirty-sixth meeting Thirty-seventh meeting Thirty-eighth meeting Thirty-ninth meeting Fortieth meeting

Meeting Forty-first meeting Forty-second meeting Forty-third meeting Forty-fourth meeting Forty-fifth meeting Forty-sixth meeting Forty-seventh meeting Forty-eighth meeting Forty-ninth meeting Fiftieth Fifty-first meeting Fifty-second meeting Fifty-third meeting Fifth-fourth meeting Fifty-fifth meeting Fifty-sixth meeting Fifty-seventh meeting Fifty-eighth meeting Fifty-ninth meeting Sixtieth meeting Sixty-first meeting Sixty-second meeting Sixty-third meeting Sixty-fourth meeting Sixty-fifth meeting Sixty-sixth meeting Sixty-seventh meeting Sixty-eighth meeting Sixty-ninth meeting Seventieth meeting Seventy-first meeting Seventy-second meeting Seventy-third meeting Seventy-fourth meeting Seventy-fifth meeting Seventy-sixth meeting Seventy-seventh meeting Seventy-eighth meeting Seventy-ninth meeting **Eightieth meeting**

Meeting	Date	Meeting	Date
Eighty-first meeting	1 June 2009	One hundred and third meeting	6 October 2009
Eighty-second meeting	12 June 2009	One hundred and fourth meeting	8 October 2009
Eighty-third meeting	16 June 2009	One hundred and fifth meeting	22 October 2009
Eighty-fourth meeting	18 June 2009	One hundred and sixth meeting	27 October 2009
Eighty-fifth meeting	25 June 2009	One hundred and seventh meeting	29 October 2009
Eighty-sixth meeting	7 July 2009	One hundred and eighth meeting	3 November 2009
Eighty-seventh meeting	9 July 2009	One hundred and ninth meeting	5 November 2009
Eighty-eighth meeting	17 July 2009	One hundred and tenth meeting	10 November 2009
Eighty-ninth meeting	31 July 2009	One hundred and eleventh meeting	13 November 2009
Ninetieth meeting	4 August 2009	One hundred and twelfth meeting	14 November 2009
Ninety-first meeting	6 August 2009	One hundred and thirteenth meeting	17 November 2009
Ninety-second meeting	11 August 2009	One hundred and fourteenth meeting	19 November 2009
Ninety-third meeting	25 August 2009	One hundred and fifteenth meeting	24 November 2009
Ninety-fourth meeting	27 August 2009	One hundred and sixteenth meeting	26 November 2009
Ninety-fifth meeting	29 August 2009	One hundred and seventeenth meeting	30 November 2009
Ninety-sixth meeting	1 September 2009	One hundred and eighteenth meeting	1 December 2009
Ninety-seventh meeting	3 September 2009	One hundred and nineteenth meeting	5 December 2009
Ninety-eighth meeting	8 September 2009	One hundred and twentieth meeting	8 December 2009
Ninety-ninth meeting	15 September 2009	5 0	15 December 2009
Hundredth meeting	18 September 2009	One hundred and twenty second meeting	
One hundred and first meeting	22 September 2009	One hundred and twenty third meeting	18 December 2009
One hundred and second meeting	29 September 2009		

Annex 2.11 (Para 2.15)

Meeting with Economists and Economic Administrators held at India Habitat Centre, New Delhi on 23 January 2008

LIST OF PARTICIPANTS

- 1 Dr. Amaresh Bagchi, Member, Commission on Centre-State Relations, New Delhi
- 2 Dr. M. Govinda Rao, Director, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 3 Prof. O.P. Mathur, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 4 Dr. Tapas Kumar Sen, Senior Fellow, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 5 Dr. Pratap Bhanu Mehta, President & Chief Executive, Centre for Policy Research, New Delhi
- 6 Prof. Mahesh C. Purohit, President and Director, Foundation for Public Economics and Policy Research (FPEPR), New Delhi
- 7 Dr. Ligia Naronha, Director, Resources and Global Security Division, The Energy and Resources Institute (TERI), New Delhi
- 8 Dr. K. Srinath Reddy, President, Public Health Foundation of India, New Delhi
- 9 Shri Amitabha Pande, Secretary, Inter-State Council Secretariat, Ministry of Home Affairs, New Delhi
- 10 Shri J.L. Bajaj, IAS (Retd.)
- 11 Shri S.C. Tripathi, IAS (Retd.)
- 12 Shri Anupam Dasgupta, Member, National Consumer Disputes Redressal Commission, New Delhi
- 13 Dr. Renuka Viswanathan, Secretary (Coord. & PG), Cabinet Secretariat, New Delhi
- 14 Shri B.S. Baswan, Director, Indian Institute of Public Administration, New Delhi
- 15 Shri H.S. Brahma, Special Secretary, National Disaster Management Authority, New Delhi
- 16 Dr. Amrita Rangasamy, Director, Centre for the Study of Administration of Relief, New Delhi
- 17 Prof. A.K. Singh, Director, Giri Institute of Development Studies, Lucknow
- 18 Dr. Lakhwinder Singh, Reader, Department of Economics, Punjabi University, Patiala
- 19 Dr. Haseeb A. Drabu, Chairman & Chief Executive, Jammu & Kashmir Bank Ltd., Srinagar, Kashmir
- 20 Shri Manoj Bhatt, Lecturer, Department of Economics, University of Jammu, Jammu
- 21 Prof.(Dr.) Himal Chand, Centre for Research in Rural and Industrial Development (CRRID), Chandigarh
- 22 Prof. Vidya Sagar, Institute of Development Studies (IDS), Jaipur, Rajasthan

- 23 Dr. Vijay Kelkar, Chairman
- 24 Shri B.K. Chaturvedi, Member
- 25 Dr. Indira Rajaraman, Member
- 26 Prof. Atul Sarma, Member
- 27 Shri Sumit Bose, Secretary
- 28 Shri S.K. Bansal, Deputy Secretary

Meeting with Economists and Economic Administrators held at Wallajah Hall Taj Connemara, Chennai on 25 February 2008

LIST OF PARTICIPANTS

- 1 Shri Narayan Valluri, IAS (Retd.), (Former Member Finance Commission), Hyderabad
- 2 Shri S. Narayanan, IAS (Retd.), (Former Permanent Representative to WTO), Hyderabad
- 3 Prof. J.V.M. Sarma, Department of Economics, University of Hyderabad
- 4 Dr. G.R. Reddy, Consultant, Centre for Economics & Social Studies, Hyderabad
- 5 Shri Venkatramani Bhaskar, Chief Electoral Officer, Government of Andhra Pradesh, Hyderabad
- 6 Dr. Paramita Dasgupta, Dean of Training & Conferences, Administrative Staff College of India, Hyderabad
- 7 Shri B.K. Bhattacharya, Retired Chief Secretary, Government of Karnataka, Bangalore
- 8 Shri S.L. Rao, Chairman, Institute for Social and Economic Change, Bangalore
- 9 Prof. Prabhat Patnaik, Vice Chairman, State Planning Board, Thiruvananthapuram
- 10 Dr. Pinaki Chakraborty, Associate Fellow, Centre for Development Studies, Thiruvananthapuram
- 11 Prof. M.A. Oommen, Institute of Social Sciences, Thiruvananthapuram
- 12 Dr. Paul A. Appasamy, Vice Chancellor, Karunya University, Coimbatore
- 13 Dr. D.K. Srivastava, Director, Madras School of Economics, Chennai
- 14 Prof. U. Shankar, Madras School of Economics, Chennai
- 15 Dr. R. Srinivasan, Full-time Member, State Planning Commission, Chennai
- 16 Dr. C. Bhujanga Rao, Madras School of Economics, Chennai
- 17 Shri K. Venkatesan, Former Secretary Expenditure, Chennai
- 18 Dr. S. Narayan, Former Union Finance Secretary, Chennai
- 19 Shri G. Ramachandran, Member, Sixth Finance Commission, Chennai
- 20 Dr. K. Venkataraman, Chairman, Public Expenditure Round Table Trust, Chennai

- 21 Dr. Vijay Kelkar, Chairman
- 22 Shri Sumit Bose, Secretary

Annex 2.11 (Contd) (Para 2.15)

Meeting with Economists and Economic Administrators held at Conference Room (11th Floor), Reserve Bank of India, Kolkata on 10 March 2008

LIST OF PARTICIPANTS

- 1 Shri Tarun K. Datta, Former Chief Secretary, Government of West Bengal, Kolkata
- 2 Dr. Padmaja Mishra, Professor of Economics, Utkal University, Bhubaneswar
- 3 Prof. Amita Majumder, Indian Statistical Institute, Kolkata
- 4 Shri Debabrata Bandyopadhyay, Former Secretary, Government of India, Kolkata
- 5 Prof. Abhirup Sarkar, Indian Statistical Institute, Kolkata
- 6 Shri S.K. Misra, Chairman, Chhattisgarh State Electricity Regulatory Commission, Raipur
- 7 Dr. Shaibal Gupta, Member Secretary, Asian Development Research Institute, Patna
- 8 Prof. Nripendra Nath Bandyopadhyay, Member, Third State Finance Commission, Kolkata
- 9 Prof. Ajitava Raychaudhuri, Department of Economics, Jadavpur University, Kolkata
- 10 Dr. Hanumant Yadav, Visiting Professor of Economics, Hidayatullah National Law University, Raipur
- 11 Prof. H.K. Pradhan, Xavier Labour Relations Institute (XLRI), Jamshedpur, Jharkhand
- 12 Dr. Ramakant Agrawal, Xavier Institute of Social Services, Ranchi, Jharkhand
- 13 Dr. R.K. Panda, Professor in Economics, Utkal University, Bhubaneswar
- 14 Prof. Achin Chakraborty, Prof. of Economics, Institute of Development Studies, Calcutta University, Kolkata
- 15 Shri G. Bhattacharjee, Principal Director, Audit (Central), West Bengal, Kolkata
- 16 Shri Venkatramani Bhaskar, Chief Electoral Officer, Government of Andhra Pradesh, Hyderabad

- 17 Dr. Vijay Kelkar, Chairman
- 18 Shri B.K. Chaturvedi, Member
- 19 Dr. Indira Rajaraman, Member
- 20 Shri Sumit Bose, Secretary
- 21 Shri B.S.Bhullar, Joint Secretary

Annex 2.11 (Contd) (Para 2.15)

Meeting with Economists and Economic Administrators held at Yashwantrao Chavan Academy of Development Administration (YASHADA), Pune on 26 March 2008

LIST OF PARTICIPANTS

- 1 Dr. Pradeep Apte, Department of Economics, Fergusson College, Pune
- 2 Dr. Vijay Paranjpye, Environmental Economist, Pune
- 3 Prof. Desarda, Aurangabad
- 4 Dr. Vinayak B. Bishe, Aurangabad
- 5 Prof. Niresh Shah, Director, Sardar Patel Institute of Economics & Social Research, Ahmedabad
- 6 Shri A.K. Agarwal, IAS (Retd.), Chairman, Pay Commission, MP
- 7 Shri C. Rajasekhar, Associate Professor of Economics, National Law Institute, Bhopal
- 8 Prof. P.F.X. D'Lima, Panaji, Goa
- 9 Shri V.K. Shunglu, Former Comptroller and Auditor General of India
- 10 Dr. V.V. Rama Subba Rao, IAS (Retd.)
- 11 Prof. Dhanmanjin Sathe, Head, Department of Economics, University of Pune
- 12 Shri V. Ramani, Director General, YASHADA, Pune

- 13 Dr. Vijay Kelkar, Chairman
- 14 Dr. Indira Rajaraman, Member
- 15 Prof. Atul Sarma, Member
- 16 Shri Sumit Bose, Secretary
- 17 Shri B.S. Bhullar, Joint Secretary

Annex 2.11 (Contd) (Para 2.15)

Meeting with Economists and Economic Administrators held at Hotel Pinewood, Shillong, Meghalaya on 10 April 2008

LIST OF PARTICIPANTS

- 1 Prof. Lianzela, Department of Economics, Mizoram University, Aizawl
- 2 Prof. L. Tombi Singh, Department of Economics, Manipur University, Imphal
- 3 Dr. Priyoranjan Singh, Department of Economics, Manipur University, Imphal
- 4 Prof. E. Bijoy Kumar Singh, Department of Economics, Manipur University, Imphal
- 5 Prof. Amar Yumnam, Department of Economics, Manipur University, Imphal
- 6 Prof. Amitava Mitra, Dean, Faculty of Social Sciences, Rajiv Gandhi University, Itanagar, Arunachal Pradesh
- 7 Prof. Tamo Mibang, Director, AITS, Rajiv Gandhi University, Itanagar, Arunachal Pradesh
- 8 Dr. Sushanta Kumar Nayak, Head, Department of Economics, Rajiv Gandhi University, Itanagar, Arunachal Pradesh
- 9 Dr. S. Borbora, Deptt. of Humanities and Social Sciences, Indian Institute of Technology, Guwahati
- 10 Prof. J.K. Gogoi, Department of Economics, Dibrugarh University, Assam
- 11 Prof. Keya Sengupta, Department of Economics, Assam University, Silchar
- 12 Prof. M.P. Bezbaruah, Department of Economics, Gauhati University, Guwahati
- 13 Prof. Homeswar Goswami, Dibrugarh University, Dibrugarh
- 14 Prof. K. C. Borah, Dibrugarh University, Dibrugarh
- 15 Dr. Paramita Saha, Department of Economics, Tripura University, Agartala
- 16 Dr. Amitabha Sinha, Department of Economics, Tripura University, Agartala
- 17 Dr. Jayanta Roy, Principal Adviser, Confedration of Indian Industry (CII), New Delhi
- 18 Prof. B. Mishra, North-Eastern Hill University, Shillong
- 19 Dr. L. S. Gassah, North-Eastern Hill University, Shillong
- 20 Dr. (Mrs.) I. K. Barthakur, Member, NEC, Nongerim Hills, Shillong
- 21 Dr. K. Z. Ovung, Senior Lecturer, Department of Economics, MTC, Nagaland
- 22 Prof. A. K. Agarwal, Department of Economics, Mizoram University, Aizwal
- 23 Shri Falguni Raj Kumar, Secretary, NEC, Shillong
- 24 Prof. David Syiemlieh, Department of History, North Eastern Hill University (NEHU), Shillong

- 25 Dr. Vijay Kelkar, Chairman
- 26 Dr. Indira Rajaraman, Member
- 27 Prof. Atul Sarma, Member
- 28 Dr. Sanjiv Misra, Member
- 29 Shri Sumit Bose, Secretary
- 30 Shri B. S. Bhullar, Joint Secretary

Annex 2.12 (Para 2.16)

Meeting with Chairmen and Members of Previous Finance Commissions held at India International Centre, New Delhi on 2 May 2008

LIST OF PARTICIPANTS

- 1 Shri N.K.P Salve, Chairman, Ninth Finance Commission
- 2 Shri K.C. Pant, Chairman, Tenth Finance Commission
- 3 Shri G. Ramachandran, Member Secretary, Sixth Finance Commission
- 4 Shri C.H. Hanumantha Rao, Member, Seventh Finance Commission
- 5 Shri V.B. Eswaran, Member Secretary, Seventh Finance Commission
- 6 Shri Lal Thanhawla, Member, Ninth Finance Commission
- 7 Shri Mahesh Prasad, Member Secretary, Ninth Finance Commission
- 8 Shri Debi Prosad Pal, Member, Tenth Finance Commission
- 9 Shri B.P.R. Vithal, Member, Tenth Finance Commission
- 10 Shri Arun Sinha, Member Secretary, Tenth Finance Commission
- 11 Shri J.C. Jetly, Member, Eleventh Finance Commission
- 12 Shri T.N. Srivastava, Member Secretary, Eleventh Finance Commission
- 13 Shri Som Pal, Member (Part-Time), Twelfth Finance Commission

- 14 Dr. Vijay Kelkar, Chairman
- 15 Mr. B.K. Chaturvedi, Member
- 16 Dr. Indira Rajaraman, Member
- 17 Prof. Atul Sarma, Member
- 18 Dr. Sanjiv Misra, Member
- 19 Shri Sumit Bose, Secretary
- 20 Shri V. Bhaskar, Joint Secretary
- 21 Shri B.S. Bhullar, Joint Secretary
- 22 Shri P.K. Verma, Director
- 23 Shri S.K. Bansal, Dy. Secretary

Annex 2.13 (Para 2.17)

Meetings Held with the Accountants General of States

S. No.	Name and Designation	State	Date of Meeting
1	Smt. Suman Saxena, Principal Accountant General	Himachal Pradesh	30 May 2008
2	Shri Y. N. Thakare, Accountant General	Goa	19 June 2008
3	Shri Jagbans Singh, Accountant General	Haryana	10 July 2008
4	Shri Mukesh P. Singh, Principal Accountant General	Bihar	03 September 2008
5	Shri Mukesh P. Singh, Principal Accountant General	Jharkhand	04 September 2008
6	Shri Rajiv Sharma, Principal Accountant General	Maharashtra	30 October 2008
7	Shri Dinesh Bagata, Accountant General	Sikkim	06 November 2008
8	Shri Arijit Ganguly, Principal Accountant General (Audit)	West Bengal	06 November 2008
9	Shri K.K. Srivastava, Accountant General	Gujarat	21 November 2008
10	Shri R.P. Singh, Principal Accountant General	Punjab	25 November 2008
11	Shri Sword Vashum, Principal Accountant General (Audit)	Assam	03 December 2008
12	Shri C. Angrup Bodh, Accountant General	Arunachal Pradesh	08 December 2008
13	Smt. Usha Sankar, Principal Accountant General (Civil & Commercial)	Karnataka	24 December 2008
14	Shri Stephen Hongray, Accountant General (Audit)	Manipur	13 January 2009
15	Shri C. Angrup Bodh, Accountant General	Nagaland	13 January 2009
16	Shri Pravin Pandey, Accountant General (A&E)	Uttarakhand	15 January 2009
17	Shri Nagalsamy S., Principal Accountant General (Audit)	Kerala	03 February 2009
18	Shri Patton E.M., Accountant General (Audit)	Tripura	04 February 2009
19	Shri B.R. Khairnar, Principal Accountant General (CA)	Orissa	12 February 2009

S. No.	Name and Designation	State	Date of Meeting
20	Shri Subir Malik, Accountant General	Chhattisgarh	17 February 2009
21	Shri S.K. Mishra, Principal Accountant General	Madhya Pradesh	03 March 2009
22	Shri Shankar Narayan, Principal Accountant General	Tamil Nadu	19 March 2009
23	Smt. Suman Saxena, Principal Accountant General	Rajasthan	26 March 2009
24	Shri Tochhawng L., Accountant General	Mizoram	31 March 2009
25	Shri A.K. Patnaik, Principal Accountant General	Uttar Pradesh	02 April 2009
26	Shri G.N. Sunderraja, Principal Accountant General (Audit)	Andhra Pradesh	09 April 2009
27	Shri Onkar Nath, Accountant General (Audit)	Meghalaya	15 April 2009
28	Shri D.J. Bhadra, Accountant General (Audit)	Jammu & Kashmir	21 April 2009

Annex 2.14 (Para 2.20 (i))

Workshop on Issues Relating to 'Finances of Local Self Government' held at J.N.Tata Hall Infosys Technologies, Bengaluru on 26 February 2008

LIST OF PARTICIPANTS

- 1 Dr. Prakash Hebalkar, Technologist/Economist and Head of Profi-Tech, Mumbai
- 2 Shri Nasser Munjee, Member, CII Western Region, Mumbai
- 3 Prof. O.P. Mathur, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 4 Shri Ramesh Ramanathan, Jawaharlal Nehru National Urban Renewal Mission
- 5 Shri Srikanth Nadhamuni, E-government Foundation
- 6 Shri T.R. Raghunandhan, Ministry of Panchayati Raj
- 7 Shri T.V. Somanathan, Government of Tamil Nadu
- 8 Shri M.D. Pai, Infosys
- 9 Shri Nilaya Mitash
- 10 Shri Sriram Raghavan, Compat Technologies (P) Ltd.
- 11 Shri N.R. Rayalu, Deputy Comptroller and Auditor General of India
- 12 Ms. Geetha Menon, Director (Local Bodies)
- 13 Dr. P.K. Mohanty, Joint Secretary & Mission Director (JNNURM), Ministry of Housing and Urban Poverty
- 14 Shri Venkatramani Bhaskar, Chief Election Officer, A.P. Secretariat, Hyderabad
- 15 Shri M.N. Roy, Principal Secretary, Panchayati Raj and Rural Development, Government of West Bengal
- 16 Dr. Renuka Viswanathan, Secretary (Coord. & PG), Cabinet Secretariat
- 17 Shri Nandan M. Nilekani, Infosys

- 18 Dr. Vijay Kelkar, Chairman
- 19 Shri Sumit Bose, Secretary

Annex 2.15 (Para 2.20 (ii))

Meeting on 'Priorities Before the Thirteenth Finance Commission' held at Y.B Chavan Centre, Mumbai on 27 March 2008

LIST OF PARTICIPANTS

Maharashtra Economic Development Council (MEDC), Mumbai (Officer-Bearers)

- 1 Shri V.S. Palekar, Former President, MEDC
- 2 Shri Subhash Dandekar, Former President, MEDC

MEDC Digest Editorial Advisory Committee

- 3 Dr. Prakash Hebalkar, President, Profitech
- 4 Shri Chandrashekhar Prabhu, Consulting Editor, MEDC
- 5 Shri Jagdish Joshi, IAS, Consulting Editor, MEDC
- 6 Dr. C.S. Deshpande, Executive Director, MEDC
- 7 Shri V.T. Pai, Financial Adviser, MEDC
- 8 Shri Sunil Rege, MEDC

Invitees

- 9 Dr. J.M. Phatak, Municipal Commissioner, Municipal Corporation of Greater Mumbai
- 10 Shri K. Rajan, Adviser, MEDC
- 11 Shri T.B. Sinha, President, MEDC
- 12 Shri D.M. Sukthankar, IAS
- 13 Dr. (Prof.) Sneha Palnitkar, Director, All India Institute of Local Self Govt.
- 14 Shri Vidyadhar K. Phatak, Urban Planning & Management Consultant
- 15 Shri Dilip Karmakar, Urban Sec. Expert, Management Consulting Services
- 16 Ms. Sulakshana Mahajan, Urban Plan., All India Institute of Local Self Govt.
- 17 Shri Makarand K. Herwadkar, Chartered Accountant
- 18 Shri Ashok Datar, Director, Focus Holdings Ltd.
- 19 Shri Shailesh Haribhakti, Mg.Partner & CEO, Haribhakti Group
- 20 Shri Satish Bagal, Financial Adviser, Mumbai Metropolitan Region Development Authority (MMRDA)
- 21 Shri Satish Sahney, CEO, Nehru Centre, Mumbai

Economists

- 22 Dr. Mala Lalvani, Professor, Department of Economics, University of Mumbai
- 23 Dr. Susan Thomas, Indira Gandhi Institute of Development Research (IGIDR)
- 24 Ms. Amala Newalkar, Aksharmaya
- 25 Dr. Nirmal Mohanty, Principal Policy Group, Industrial Development and Finance Corporation (IDFC) Ltd.
- 26 Shri Saugata Bhattacharya, Vice President, Business & Economy, Axis Bank
- 27 Ms. Kiran Nanda, Director, Economic Research, International Management Centre (IMC)
- 28 Shri Sunil S.Bhandare, Consulting Economist, Strategic Economic Advisery Services
- 29 Dr. Abhay Pethe, Department of Economics, University of Mumbai
- 30 Dr. M.K.Datar, General Manager, IDBI Bank Ltd.
- 31 Shri A.C. Patankar, Co-Chairman, CII Gulf Council

Government Officials

- 32 Shri V.K. Aggarwal, IAS, Principal Secretary, Development and Commercial Planning Department, Government of Maharashtra
- 33 Shri Sunil Soni, Principal Secretary Reforms, Government of Maharashtra

President & Vice President of Associations

- 34 Shri Vinod Gupta, Multinet Worldwide
- 35 Shri M.N. Chaini, President (Elect.) IMC

Yashwantrao Chavan Pratishthan Committee

36 Shri Sharad Kale, General Secretary, YCP

- 37 Dr.Vijay Kelkar, Chairman
- 38 Dr. Indira Rajaraman, Member
- 39 Shri Sumit Bose, Secretary
- 40 Shri B.S. Bhullar, Joint Secretary

Annex 2.16 (Para 2.20 (iii))

Conference on 'Special Problems and Prospects of Development of Border Areas' Organised by the Centre for Research in Rural and Industrial Development (CRRID), Chandigarh on 5 April 2008

LIST OF PARTICIPANTS

- 1 Shri P.N. Patel, Additional Secretary, Home Department, Government of Gujarat
- 2 Shri Ramesh Inder Singh, Chief Secretary, Government of Punjab
- 3 Shri Arvind Mehta, Finance Secretary, Government of Himachal Pradesh
- 4 Shri Satish Chandra, Secretary, Punjab Planning Board
- 5 Shri Tejvir Singh (IAS), NRI Commissioner, Government of Punjab
- 6 Shri B.S. Sidhu, IAS, Director, Directorate of Agriculture, Government of Punjab
- 7 Shri Suresh Kumar, IAS, Secretary, Power, Government of Punjab
- 8 Ms. Usha Sharma, IAS, Special Secretary, Finance, Government of Punjab
- 9 Shri R.S. Sandhu, IAS, Government of Punjab
- 10 Shri M.P. Singh, Additional Deputy Commissioner, Gurdaspur, Government of Punjab
- 11 Col Subhash Bakshi, Visiting Professor, CRRID, Chandigarh
- 12 Dr. Rashpal Malhotra, Executive Vice-Chairman, CRRID, Chandigarh
- 13 Dr. S.K. Mangal, Senior Adviser, CRRID, Chandigarh
- 14 Shri J.P. Gupta, Senior Adviser, CRRID, Chandigarh
- 15 Prof. Gopal Krishan, Senior Professor, CRRID, Chandigarh
- 16 Dr. Himal Chand, Professor cum Director, CRRID, Chandigarh
- 17 Dr. P.P. Balan, Professor cum Director, CRRID, Chandigarh
- 18 Dr. Kuldip Kaur, Professor cum Director, CRRID, Chandigarh
- 19 Dr. A.K. Nanda, Professor cum Director, CRRID, Chandigarh
- 20 Dr. Krishan Chand, Associate Research Coordinator, CRRID, Chandigarh
- 21 Shri Unmesh S. Rangnekar, Associate Research Coordinator, CRRID, Chandigarh
- 22 Dr. Kesar Singh, Associate Research Coordinator, CRRID, Chandigarh
- 23 Shri Rajesh Kumar Aggarwal, Associate Research Coordinator, CRRID, Chandigarh
- 24 Shri Sunil Bansal, Associate Research Coordinator, CRRID, Chandigarh
- 25 Dr. Bindu Duggal, Associate Research Coordinator, CRRID, Chandigarh
- 26 Shri Sukhwinder Singh, Associate Research Coordinator, CRRID, Chandigarh

- 27 Dr. Vijay Kelkar, Chairman
- 28 Shri B.K. Chaturvedi, Member
- 29 Dr. Indira Rajaraman, Member
- 30 Professor Atul Sarma, Member
- 31 Shri Sumit Bose, Secretary
- 32 Shri B.S. Bhullar, Joint Secretary

Annex 2.17 (Para 2.20 (iv))

International Seminar on 'Challenges Before the Thirteenth Finance Commission' Organised by the Foundation for Public Economics and Policy Research (FPEPR) at India Habitat Centre, New Delhi on 17 May 2008

LIST OF PARTICIPANTS

- 1 Dr. Arvind Virmani, Chief Economic Adviser, Ministry of Finance
- 2 Dr. Pulin Nayak, Director, Delhi School of Economics, University of Delhi
- 3 Dr. Satya Poddar, Partner, Ernst & Young Pvt. Ltd., Gurgaon
- 4 Dr. N. J. Kurian, Director, Council for Social Development, New Delhi
- 5 Dr. J.V.M. Sarma, Professor of Economics, University of Hyderabad
- 6 Dr. K.B.L. Mathur, Honorary Professor, FPEPR & Former Economic Adviser, Ministry of Finance (MoF)
- 7 Dr. Arun Kumar, Professor, Centre for Economic Studies and Planning (CESP), Jawaharlal Nehru University, New Delhi
- 8 Dr. Anwar Shah, Lead Economist, The World Bank, Washington DC, USA
- 9 Dr. D.N. Rao, Professor, Centre for Economic studies and Planning (CESP), Jawaharlal Nehru University, New Delhi
- 10 Dr. P. K. Chaubey, Professor of Economics, Indian Institute of Public Administration, New Delhi
- 11 Dr. Gautam Naresh, Senior Economist, National Institute of Public Finance and Policy, New Delhi
- 12 Dr. V.N. Alok, Associate Professor of Public Finance, Indian Institute of Public Administration
- 13 Dr. M. N. Murty, Professor, Institute of Economic Growth, New Delhi
- 14 Dr. D. K. Srivastava, Director, Madras School of Economics, Chennai
- 15 Dr. Devendra B. Gupta, Chairman, Society for Development Studies (SDS), Delhi
- 16 Dr. M. P. Mathur, Professor, National Institute of Urban Affairs, New Delhi
- 17 Dr. O. P. Bohra, Associate Professor, National Institute of Rural Development, Hyderabad
- 18 Dr. B. C. Barah, Principal Scientist, National Council for Agriculture Economic & Policy, New Delhi
- 19 Dr. N. Mishra, University of Delhi
- 20 Dr. Guljit Arora, B.R. Ambedkar College, Delhi
- 21 Shri Shekhar Borker, Hindustan Industries Ltd.
- 22 Shri Pranab Banerjee, Indian Institute of Public Administration, New Delhi
- 23 Shri Ramesh Chandra, Empowered Committee of State Finance Ministers, New Delhi
- 24 Dr. M.C. Gupta, Assistant Resident Commissioner, Haryana
- 25 Shri Ajay Helan, National Institute of Public Finance and Policy, New Delhi
- 26 Smt. Kumudini Hajra, Reserve Bank of India
- 27 Dr. Sudhir Jain, Indian Institute of Technology, New Delhi
- 28 Dr S.M. Jharwal, Ministry of Agriculture
- 29 Shri T.R. Rustagi, Commissioner (Former), Central Board Excise and Custom, New Delhi
- 30 Dr. S.K. Singh, former Professor, Indira Gandhi National Open University, New Delhi
- 31 Dr. R. Sridharan, Joint Secretary, Planning Commission
- 32 Shri V.K. Thakur, former Research Officer, NCR Planning Board, New Delhi
- 33 Dr. Charan D. Wadhva, Centre for Policy Research, New Delhi
- 34 Dr. Rupa Basu, Jawaharlal Nehru University, New Delhi
- 35 Shri B.C. Mohapatra, Joint Secretary, Finance Department, Government of Orissa
- 36 Smt. Marjorie Fernandes, University of Delhi

- 37 Shri Saumen Chattopadhya, Jawaharlal Nehru University, New Delhi
- 38 Shri Vivek Johri, Director, TRU, Ministry of Finance
- 39 Shri Gautam Bhattacharya, TRU, Ministry of Finance
- 40 Shri Deepak Sengupta, Joint Director (Planning), Government of Delhi
- 41 Prof. Amaresh Dubey, Jawarharlal Nehru University, New Delhi
- 42 Shri B.K. Sharma
- 43 Dr. B.L. Pathak
- 44 Shri D.N.S. Chahal
- 45 Shri S.N. Sukla
- 46 Smt. Prachi
- 47 Shri Gajendra

FPEPR Staff

- 48 Dr. Mahesh C Purohit
- 49 Dr. (Mrs.) Vishnu Kanta Purohit
- 50 Shri Raj Kumar
- 51 Dr. Amrat Lal Meena
- 52 Ms. Madhulika
- 53 Shri Surajita Rout
- 54 Shri Rakesh Kumar

- 55 Dr. Vijay Kelkar, Chairman
- 56 Shri B. K. Chaturvedi, Member
- 57 Dr. Indira Rajaraman, Member
- 58 Dr. Sanjiv Misra, Member
- 59 Shri Sumit Bose, Secretary
- 60 Shri V. Bhaskar, Joint Secretary
- 61 Shri B.S. Bhullar, Joint Secretary
- 62 Dr. Manish Gupta, Deputy Director
- 63 Shri A.S. Parmar, Deputy Director
- 64 Shri J.K. Rathee, Deputy Director
- 65 Shri B. Swain, Assistant Director
- 66 Shri A.K. Sinha, Assistant Director
- 67 Shri B.L. Meena, Assistant Director

Annex 2.18 (*Para* 2.20 (v))

Seminar on 'Issues Before the Thirteenth Finance Commission' Organised by National Institute of Public Finance and Policy (NIPFP) on 23-24 May 2008

LIST OF PARTICIPANTS

- 1 Dr. M. Govinda Rao, Director, NIPFP
- 2 Dr. Renuka Viswanathan, Secretary (Coordination and Public Grievances), Cabinet Secretariat, New Delhi
- 3 Dr. D.K. Srivastava, Director, Madras School of Economics, Chennai
- 4 Shri Shekhar Shah, Regional Economic Adviser, South Asia, The World Bank, New Delhi
- 5 Dr. Maria Ligia Noronha, Director (Resources and Global Division), The Energy Resources Institute (TERI), New Delhi
- 6 Shri B.M.Misra, Adviser, Department of Economic Analysis & Policy, Reserve Bank of India, Mumbai
- 7 Dr. G.R. Reddy, Associate Fellow, Centre for Economic and Social Studies, Hyderabad
- 8 Dr. Abhay Pethe, Professor, Department of Economics, Mumbai
- 9 Shri Nirmal Mohanty, Lead Specialist, Infrastructure Dev. Finance Company Ltd., Mumbai
- 10 Dr. Tapas K.Sen (Co-author), Senior Fellow, NIPFP, New Delhi
- 11 Dr. Pratap Ranjan Jena (Co-author) Fellow, NIPFP, New Delhi
- 12 Dr. (Mrs.) R. Kavita Rao, Senior Fellow, NIPFP, New Delhi
- 13 Dr. Pinaki Chakraborty, Senior Fellow, NIPFP, New Delhi
- 14 Dr. Anit N. Mukherjee, Fellow, NIPFP, New Delhi
- 15 Dr. Satya Poddar, Ernst & Young Pvt. Ltd, Gurgaon
- 16 Prof. O.P. Mathur, Principal Consultant, NIPFP, New Delhi
- 17 Dr. Ajay Shah, Senior Fellow, NIPFP, New Delhi
- 18 Dr. Susan Thomas, Assistant Professor, Indira Gandhi Institute of Development Research, Mumbai
- 19 Dr. Madhu Verma, Professor, Environment and Development Economics, Indian Institute of Forest Management, Bhopal
- 20 Dr. Shankar Acharya, Indian Council for Research on International Economic Relations (ICRIER), New Delhi
- 21 Dr. Partho Mukhopadhyay, Centre for Policy Research, New Delhi
- 22 Prof. K. L. Krishna, Delhi School of Economics, University of Delhi
- 23 Shri T.R. Raghunandan, Jt. Secretary, Ministry of Panchayati Raj, New Delhi
- 24 Prof. Jessica Wallack, Director, Centre for Development Finance, Institute for Financial Management and Research, Chennai
- 25 Dr. Deepak Dasgupta, Lead Economist, World Bank, New Delhi
- 26 Shri Joshua Felman, Senior Resident Representative, International Monetary Fund, New Delhi
- 27 Shri Satish Chandra, Member Secretary, Empowered Committee of State Finance Ministers, Delhi Secretariat, New Delhi
- 28 Dr. Chirashree Dasgupta, Asian Development Research Institute, Patna
- 29 Shri J. K. Khundrakpam, Director, Department of Economic Analysis & Policy, Reserve Bank of India, Mumbai
- 30 Shri B.N. Yugandhar, Member, Planning Commission, New Delhi
- 31 Shri S. Lakshmanan, Director (FR), Planning Commission, New Delhi
- 32 Shri Arun Kumar, Director (FR), Planning Commission, New Delhi
- 33 Shri Sanjeev Joshi , Deputy Adviser (FR) Planning Commission, New Delhi
- 34 Shri R. N. Dubey, Assistant Economic Adviser, Ministry of Finance, New Delhi
- 35 Shri V. S. Senthil, Joint Secretary (PFI), Ministry of Finance, New Delhi
- 36 Shri S.R. Dongre, Consultant, Finance Government of Arunachal Pradesh, Itanagar
- 37 Dr. O.P. Bohra, Associate Professor, National Institute of Rural Development, Hyderabad
- 38 Shri Prima Madan, Research Associate, TERI, New Delhi
- 39 Ms. Amrita Goldar, Research Associate, TERI, New Delhi

40 Shri Nilanjan Patra, Research Scholar, Centre for Economic Studies and Planning, JNU, New Delhi

State Government Representatives

- 41 Shri Yeshi Tsering, Commissioner and Secretary, Finance, Arunachal Pradesh
- 42 Shri Navin Kumar, Principal Secretary, Finance, Bihar
- 43 Shri D.S. Mishra, Principal Secretary, Finance, Chhattisgarh
- 44 Shri D. Rajgopalan, Additional Chief Secretary, Finance, Gujarat
- 45 Shri J.D. Dave, Dy. Director, Finance, Gujarat
- 46 Shri Tapan Roy, Principal Secretary Economic Affairs, Gujarat
- 47 Shri Hardeep Kumar, Special Secretary, Finance, Haryana
- 48 Shri L.C. Goyal, Principal Secretary, Finance, Kerala
- 49 Shri Ashok Das, Principal Secretary, Finance, Madhya Pradesh
- 50 Shri A.N. Bhosale, Deputy Secretary, Finance, Maharashtra
- 51 Shri Vijay Kumar Agarwal, Additional Chief Secretary, Planning, Maharashtra
- 52 Shri H. Deleep Singh, Additional Secretary, Finance, Manipur
- 53 Shri A. Maitra, Financial Adviser, Mizoram
- 54 Shri R. Ramakrishnan, Secretary, Finance, Nagaland
- 55 Shri R.N. Senapati, Principal Secretary, Finance, Orissa
- 56 Shri D.S. Kalha, Principal Secretary, Finance, Punjab
- 57 Shri S.C. Garg, Principal Secretary, Finance, Rajasthan
- 58 Shri K. Gnanadesikan, Secretary, Finance, Tamil Nadu
- 59 Shri B.M. Joshi, Secretary, Finance, Uttar Pradesh
- 60 Shri L.M. Pant, Additional Secretary, Finance, Uttarakhand
- 61 Shri Dipankar Mukhopadhyay, Principal Secretary, Finance, West Bengal

- 62 Dr. Vijay Kelkar, Chairman
- 63 Dr. Indira Rajaraman, Member
- 64 Shri B. K. Chaturvedi, Member
- 65 Prof. Atul Sarma, Member
- 66 Dr. Sanjiv Misra, Member
- 67 Shri Sumit Bose, Secretary
- 68 Shri V. Bhaskar, Joint Secretary
- 69 Shri B.S.Bhullar, Joint Secretary
- 70 Dr. Rathin Roy, Economic Adviser
- 71 Shri P.K. Verma, Director
- 72 Shri S. Ravi, PS To Chairman
- 73 Dr. Manish Gupta, Deputy Director
- 74 Shri J.K. Rathee, Deputy Director
- 75 Shri D. Brahma Reddy, Deputy Director
- 76 Shri A.K. Sinha, Assistant Director
- 77 Shri B. Swain, Assistant Director
- 78 Shri A.S. Parmar, Assistant Director
- 79 Shri Mukesh Sharma, Assistant Director
- 80 Shri A.P. Ekka, Research Assistant

Annex 2.19 (Para 2.20 (vi))

Seminar Organised by National Institute of Public Finance and Policy (NIPFP) on 'Issues Related to India's Fiscal System' on 15 November 2008

LIST OF PARTICIPANTS

- 1 Dr. M. Govinda Rao, Director, NIPFP
- 2 Dr. Renuka Vishwanathan, Secretary (C&PG), Cabinet Secretariat
- 3 Shri R. Sridharan, Joint Secretary, Planning Commission
- 4 Shri T.R. Raghunandan, Ministry of Panchayati Raj
- 5 Prof. K.C. Sivaramakrishnan, Centre for Policy Research, New Delhi
- 6 Shri Sanjaya Panth, International Monetary Fund
- 7 Dr. Urjit Patel, Reliance Industries Ltd., Mumbai
- 8 Dr. Kavita Rao, Professor, NIPFP
- 9 Dr. Pinaki Chakraborty, Professor, NIPFP
- 10 Dr. Ila Patnaik, Professor, NIPFP
- 11 Dr. Ajay Shah, Professor, NIPFP
- 12 Dr. P.R. Jena, Professor, NIPFP
- 13 Dr. Radhika Pandey, Economist, NIPFP
- 14 Shri Sanjay Pandey, Consultant, NIPFP
- 15 Ms. Shruthi Jayaram, Consultant, NIPFP

- 16 Dr. Vijay Kelkar, Chairman
- 17 Shri B.K. Chaturvedi, Member
- 18 Dr. Indira Rajaraman, Member
- 19 Prof. Atul Sarma, Member
- 20 Dr. Sanjiv Misra, Member
- 21 Shri Sumit Bose, Secretary
- 22 Shri V. Bhaskar, Joint Secretary
- 23 Shri B.S. Bhullar, Joint Secretary
- 24 Dr. Rathin Roy, Economic Adviser
- 25 Shri P.K. Verma, Director
- 26 Shri Rajib Kumar Sen, Director
- 27 Dr. R.N. Sharma, Joint Director
- 28 Shri Sanjeev Joshi, Joint Director
- 29 Dr. Manish Gupta, Deputy Director
- 30 Shri D. Brahma Reddy, Deputy Director
- 31 Shri A.S. Parmar, Deputy Director
- 32 Shri J.K. Rathee, Deputy Director

Annex 2.20 (Para 2.20 (vii))

Workshop on 'Inter-State and Intra-State Economic Disparities in India: Implications for the Thirteenth Finance Commission' Organised by Asian Development Research Institute (ADRI), Patna on 13 December 2008

LIST OF PARTICIPANTS

- 1 Shri Sushil Kumar Modi, Deputy Chief Minister, Bihar
- 2 Shri Navin Kumar, IAS, Principal Secretary, Department of Finance, Government of Bihar
- 3 Shri Vijay Prakash, IAS, Principal Secretary, Department of Cooperatives, Government of Bihar
- 4 Shri Madan Mohan Deo, Joint Secretary, Bihar State Finance Commission
- 5 Shri B.K. Sinha, Deputy Secretary, Department of Finance, Government of Bihar
- 6 Professor Ajay Kumar Jha, Registrar, A.N. Sinha Institute of Social Studies (ANSISS), Patna
- 7 Ms. Rijula Uniyal, Rainbow Public School, Srinagar, Uttarakhand
- 8 Ms. Ankita Gupta, Jawaharlal Nehru University, New Delhi
- 9 Ms. Malancha Chakravorty C/o Ajit, Periyar Hostel, Jawaharlal Nehru University, New Delhi
- 10 Shri Ajit, Jawaharlal Nehru University, New Delhi
- 11 Shri Rahul Kumar Rakesh, Jawaharlal Nehru University, New Delhi
- 12 Smt. Mitali Sarkar, Department of Space (Indian Space Research Organisation), Ahmedabad, Gujarat
- 13 Professor Pulin B. Nayak, Delhi School of Economics, University of Delhi
- 14 Dr. Anjan Mukherji, Centre for Economic Studies and Planning, Jawaharlal Nehru University, New Delhi
- 15 Dr. K. Narayanan Nair, Centre for Development Studies, Trivandrum, Kerala
- 16 Dr. S. Bhide, National Council of Applied Economic Research (NCAER), New Delhi
- 17 Dr. Tapas Kumar Sen, Senior Fellow, National Institute of Public Finance and Policy, New Delhi
- 18 Dr. N.J. Kurian, Director, Council for Social Development, New Delhi
- 19 Dr. Arunish Chawla, IAS, Addl. Finance Commissioner, Department of Finance, Government of Bihar
- 20 Dr. Vinod Vyasulu, Consulting Economist, Basavangudi, Bangalore
- 21 Dr. Dipak Dasgupta, Lead Economist India, The World Bank, New Delhi
- 22 Dr. Achin Chakraborty, Institute of Development Studies, Calcutta University, Kolkata
- 23 Dr. Amaresh Dubey, Centre for the Study of Regional Development, Jawaharlal Nehru University, New Delhi
- 24 Dr. M.H. Suryanarayana, Indira Gandhi Institute of Development Research (IGIDR), Mumbai
- 25 Dr. Ajitava Raychaudhury, Department of Economics, Jadavpur University, Kolkata
- 26 Shri Govind Bhattacharjee, Principal Director of Audit (Central), Kolkata

Asian Development Research Institute (ADRI)

- 27 Dr. Shaibal Gupta
- 28 Prof. Prabhat P. Ghosh
- 29 Dr. Sunita Lall
- 30 Dr. Chirashree Dasgupta
- 31 Shri R.K. Shahi
- 32 Shri Sudip K. Pandey
- 33 Shri B.N. Patnaik
- 34 Shri Rahbar Ali
- 35 Shri Amit K. Bakshi

- 36 Dr. Vijay Kelkar, Chairman
- 37 Prof. Atul Sarma, Member
- 38 Shri Sumit Bose, Secretary
- 39 Shri V. Bhaskar, Joint Secretary
- 40 Shri Rajib Kumar Sen, Director
- 41 Shri P. K. Verma, Director
- 42 Shri S. Ravi, PS to Chairman
- 43 Dr. Manish Gupta, Deputy Director
- 44 Shri Baidhar Swain, Assistant Director
- 45 Shri Sandeep Kumar, Economic Officer
- 46 Shri Jagtar Singh, PS to Secretary

Annex 2.21 (Para 2.20 (viii))

Workshop on 'Empowering the Panchayati Raj Institutions' held at the Institute of Rural Management, Anand (IRMA), Gujarat on 22-23 December 2008

LIST OF PARTICIPANTS

- 1 Shri D.R. Mehta, Chairman, Fourth State Finance Commission, Bihar
- 2 Shri Sukhbilash Barma, Ex-Chairman, State Finance Commission, West Bengal
- 3 Shri H.N. Das, Ex-Chairman, State Finance Commission, Assam
- 4 Dr. G.C. Srivastava, Ex-Chairman, State Finance Commission, Uttarakhand
- 5 Shri T.N. Srivastava, Member-Secretary, Eleventh Finance Commission, Raipur, Chhattisgarh
- 6 Shri Dharmendra Shukla, Ex-Member Secretary, State Finance Commission, Madhya Pradesh
- 7 Shri S.M. Vijayanand, Secretary, Local Self Governance, Government of Kerala
- 8 Shri M.N. Roy, Secretary, Government of West Bengal
- 9 Dr. V.N. Alok, Indian Institute of Public Administration, New Delhi
- 10 Prof. M.A. Oommen, Institute of Social Science, Trivandrum, Kerala
- 11 Prof. N. Ramakantan, Director, Kerala Institute of Local Administration, Thrissur, Kerala
- 12 Shri Rahul Singh, Assistant Professor of Law, National Law School of India, Bengaluru
- 13 Prof. O.P. Mathur, National Institute of Public Finance and Policy (NIPFP), New Delhi
- 14 Dr. Abhay Pethe, University of Mumbai, Mumbai
- 15 Dr. T.M. Joseph, Principal, Newman College, Kerala
- 16 Shri J.D. Dave, Under Secretary, Finance Department, Government of Gujarat
- 17 Shri Y.A. Kulshreshtha, Statistical Assistant, Finance Department, Government of Gujarat
- 18 Shri U.K. Shukla, Gramin Vikas & Panchayati Raj, Jaipur, Rajasthan
- 19 Shri V.K. Shukla, Govt. of Rajasthan
- 20 Shri S. Ray, Deputy Comptroller & Auditor General of India, O/o the C&AG of India, New Delhi
- 21 Shri T.S. Shivappa, Director, Local Bodies, O/o The CAG of India, New Delhi
- 22 Dr. M. Devendra Babu, Institute of Social Economic Change (ISEC), Bengaluru
- 23 Dr. P.K. Das, Centre for Studies in Social Sciences, Kolkata
- 24 Shri Sumedh Gurjar, YASHADA, Pune
- 25 Shri Chetan Vaidya, Director, National Institute of Urban Affairs (NIUA), New Delhi
- 26 Shri P.K. Bhatnagar, Under Secretary, Ministry of Panchayati Raj, Government of India

Institute of Rural Management, Anand (IRMA)

- 27 Dr. Y.K. Alagh, Chairman
- 28 Dr. Vivek Bhandari, Director
- 29 Prof. B.N. Hiremath, Professor
- 30 Prof. Debiprasad Mishra, Professor
- 31 Dr. H.S. Shylendra, Professor
- 32 Shri Shriprakashsingh Rajput, Research Associate
- 33 Shri D. Yeshwant, FPRM Participant
- 34 Shri G.G. Koppa, FPRM Participant

- 35 Shri Sai Krishna Nanduri, FPRM Participant
- 36 Ms. Smriti Das, FPRM Participant
- 37 Shri Rajesh Kumar, FPRM Participant
- 38 Shri Pradeep Kumar Mishra, FPRM Participant

- 39 Dr. Vijay Kelkar, Chairman
- 40 Dr. Indira Rajaraman, Member
- 41 Prof. Atul Sarma, Member
- 42 Shri Sumit Bose, Secretary
- 43 Shri V. Bhaskar, Joint Secretary
- 44 Shri B. S. Bhullar, Joint Secretary
- 45 Shri P.K Verma, Director
- 46 Dr. Manish Gupta, Deputy Director
Annex 2.22 (Para 2.20 (ix))

Workshop on 'Development of Good Governance Index for the States in India' Organised by National Institute of Administrative Research (NIAR), Mussoorie at India International Centre, New Delhi on 14 November 2008

LIST OF PARTICIPANTS

Uttarakhand

- 1 Shri Indu Kumar Pande, IAS, Chief Secretary, Government of Uttarakhand
- 2 Shri Rajeev Gupta, Principal Resident Commissioner, Government of Uttarakhand

Karnataka

- 3 Dr. L. Shanthakumari Sunder, IAS, Additional Chief Secretary and Development Commissioner, Government of Karantaka
- 4 Smt. Ranjini Sri Kumar, Principal Secretary, Department of Personnel and Administrative Reforms (Administrative Reforms, Training & Political Pension), Government of Karnataka

Madhya Pradesh

- 5 Shri R.C. Sahni, IAS, Chief Secretary, Government of Madhya Pradesh
- 6 Shri Anurag Jain, Secretary, IT & CM, Government of Madhya Pradesh

Himachal Pradesh

7 Shri T.G. Negi, IAS, Principal Secretary, AR, Government of Himachal Pradesh

Rajasthan

- 8 Dr. Rakesh Hooja, IAS, Additional Chief Secretary, Government of Rajasthan and Director, HCM Rajasthan State Institute of Public Administration (HCMRIPA)
- 9 Shri Chetan Prakash Mandawaria, Joint Director, Planning & Finance, Government of Rajasthan **Delhi**
- 10 Dr. K. B. Rai, Adviser (AR), Government of NCT of Delhi
- 11 Shri Suyash Prakash, Director (Training), Directorate of Training, Government of NCT of Delhi Uttar Pradesh
- 12 Shri Vidhya Nand Garg, Principal Secretary (Basic Education), Government of Uttar Pradesh
- 13 Shri Pankaj Agarwal, CEO, Greater NOIDA Authority, Government of Uttar Pradesh Maharashtra
- 14 Smt. Anna Dani, IAS, Principal Secretary (A&S), Home Department, Government of Maharashtra
- 15 Shri Sanjay Sethi, Commissioner, Municipal Administration, Mumbai
- 16 Shri Baldev Singh, IAS, Secretary, Rural Development and PRI, Mumbai Manipur
- 17 Shri K. Mangi Singh, Director, Planning, Government of Manipur Nagaland
- 18 Ms. Yetoly Verma, Assistant Resident Commissioner, Government of Nagaland Tamil Nadu
- Shri Praveen Kumar, IAS, Special Secretary Finance, Government of Tamil Nadu
 Orissa
- 20 Shri Guru Prasad Mishra, OSD to Chief Secretary, Government of Orissa

Haryana

- 21 Smt. Firoza Mehrotra, IAS, Financial Commissioner & Principal Secretary, Government of Haryana
- 22 Shri R.K. Bishnoi, Economic Statistical Adviser, Government of Haryana
- 23 Shri V.K. Kundu, IAS, Secretary, Information Technology, Government of Haryana Assam
- 24 Shri Diwakar Nath Misra, IAS, Joint Secretary, Revenue, Assam Board of Revenue & Joint Secretary, Government of Assam

Kerala

- 25 Shri D.K. Singh, Additional Resident Commissioner, Government of Kerala Arunachal Pradesh
- 26 Shri Marto Bagra, Assistant Resident Commissioner, Government of Arunachal Pradesh

List of Resource Persons

- 27 Shri Padamvir Singh, IAS, Vice Chairman, NIAR & Joint Director, LBSNAA
- 28 Shri Alok Kumar, IAS, Executive Director, NIAR, LBSNAA
- 29 Dr. Moana Bhagabati, Assistant Professor, NIAR, LBSNAA
- 30 Prof. V.K. Natraj, Former Director, Madras Institute of Development Studies, Chennai
- 31 Dr. Rajiv Sharma, IAS, Director General, Centre for Good Governance, Hyderabad
- 32 Shri A. Srinivas Kumar, Dy. Executive Director, Centre for Good Governance, Hyderabad
- 33 Shri R. Sridharan, IAS, Joint Secretary, Planning Commission
- 34 Shri N.C. Saxena, IAS (Retd.), Former Secretary, Planning Commission, New Delhi
- 35 Ms. Meenakshi Sharma, Director, Department of Administrative Reforms & Public Grievances, Government of India
- 36 Shri Durga Prasad Duvvuri, Consultant, ASI
- 37 Shri Sudhir Kumar Suthar, Jawaharlal Nehru University, New Delhi

Thirteenth Finance Commission

- 38 Shri Sumit Bose, Secretary
- 39 Shri V. Bhaskar, Joint Secretary

Conference on 'India's Medium-Term Macro Economic and Fiscal Outlook' held at India International Centre, New Delhi on 2 June 2009

LIST OF PARTICIPANTS

- 1 Dr. Shankar N. Acharya, International Council for Research on International Economic Relations (ICRIER), New Delhi
- 2 Dr. Rajiv Kumar, Director, ICRIER, New Delhi
- 3 Dr. Suresh Tendulkar, Chairman, Economic Advisery Council to PM
- 4 Dr. Subir V. Gokarn, Credit Rating Information Service of India Ltd. (CRISIL)
- 5 Dr. Dharmakirti Joshi, CRISIL
- 6 Dr. Arvind Virmani, Chief Economic Adviser, Department of Economic Affairs
- 7 Dr. M. Govinda Rao, Director, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 8 Prof. Kirit S. Parikh, Member, Planning Commission
- 9 Dr. Pronab Sen, Chief Statistician of India & Secretary, Department of Statistics
- 10 Dr. Suman Bery, National Council for Applied Economic Research (NCAER), New Delhi
- 11 Dr. Surjit Bhalla, OXUS
- 12 Dr. Shashank Bhide, National Council for Applied Economic Research (NCAER), New Delhi
- 13 Dr. Sudipto Mundle, National Institute of Public Finance & Policy (NIPFP), New Delhi
- 14 Dr. Saumitra Choudhury, Member, Economic Advisery Council to PM
- 15 Dr. Ajit Ranade, Chief Economist, Aditya Birla Group
- 16 Prof. Pulin Nayak, Director, Delhi School of Economics, Delhi University, Delhi
- 17 Dr. Urjit Patel, President Business Development, Reliance Industries Ltd., Mumbai
- 18 Dr. Isher Judge Ahluwalia, Chairperson, ICRIER
- 19 Dr. Ila Patnaik, Senior Fellow, NIPFP, New Delhi
- 20 Dr. Jahangir Aziz, J.P.Morgan, Mumbai
- 21 Shri B.M. Misra, Adviser, Reserve Bank of India, Mumbai

Thirteenth Finance Commission

- 22 Dr. Vijay Kelkar, Chairman
- 23 Shri B.K. Chaturvedi, Member
- 24 Dr. Indira Rajaraman, Member
- 25 Prof. Atul Sarma, Member
- 26 Dr. Sanjiv Misra, Member
- 27 Shri Sumit Bose, Secretary
- 28 Shri V. Bhaskar, Joint Secretary
- 29 Shri B.S. Bhullar, Joint Secretary
- 30 Dr. Rathin Roy, Economic Adviser
- 31 Shri P.K. Verma, Director
- 32 Shri S.K. Bansal, Director
- 33 Shri Rajib Kumar Sen, Director
- 34 Shri Sanjiv Joshi, Joint Director
- 35 Shri Subhra Ray, Joint Director

Annex 2.24 (Para 2.22)

Meeting with Empowered Committee of State Finance Ministers at Vigyan Bhavan Annexe, New Delhi on 16 September 2008

LIST OF PARTICIPANTS

Andhra Pradesh

1 Shri K. Rosaiah, Finance Minister

Assam

2 Shri H.S. Das, Principal Secretary, Finance

Arunachal Pradesh

- 3 Shri Kalikho Pul, Finance Minister
- 4 Shri H.K. Paliwal, Principal Secretary, Power and Coordination
- 5 Shri Amit Singla, Joint Secretary, Finance

Bihar

- 6 Shri Sushil Kumar Modi, Deputy Chief Minister
- 7 Shri Naveen Kumar, Principal Secretary, Finance
- 8 Shri S.K. Mujumdar, Principal Secretary, Commercial Tax

Chattisgarh

9 Shri D.K. Misra, Principal Secretary, Finance

Gujarat

- 10 Shri Saurabhbhai Patel, Minister of State for Finance
- 11 Shri Tapan Ray, Principal Secretary, Economic Affairs, Finance

Himachal Pradesh

12 Shri Arvind Mehta, Principal Secretary (Finance)

Jammu & Kashmir

- 13 Shri C. Phunsog, Adviser I/C Finance & Commissioner Secretary
- 14 Shri B.B. Vyas, Sales Tax Commissioner
- 15 Shri Bashir Ahmed Khawaja, Commissioner, Commercial Taxes

Jharkhand

- 16 Prof. Stephen Marandi, Finance Minister
- 17 Ms. Rajbala Verma, Secretary, Finance

Karnataka

18 Dr. V.S. Acharya, Home Minister

Kerala

- 19 Dr. T.M. Thomas Isaac, Finance Minister
- 20 Shri P. Mara Pandiyan, Secretary, Taxes

Madhya Pradesh

- 21 Shri Raghavji, Finance Minister
- 22 Shri Ashok Das, Principal Secretary, Finance

Meghalaya

23 Shri B.K. Dev Verma, Principal Secretary, Finance

Manipur

24 Shri Ajay N. Jha, Principal Secretary, Finance

Maharashtra

- 25 Shri Jayantarao Patil, Ministry for Finance & Planning
- 26 Shri Sunil Soni, Principal Secretary, Reforms

Mizoram

- 27 Shri Zoramthanga, Chief Minister
- 28 Shri Lalhuapzauva, Adviser to Chief Minister
- 29 Shri Lalthansanga, Finance Secretary

Nagaland

- 30 Shri Neiphiu Rio, Chief Minister
- 31 Shri Lalthara, Additional Chief Secretary
- 32 Shri R.C. Acharjee, Adviser, Finance

Orissa

- 33 Shri Prafulla Chandra Ghadai, Finance Minister
- 34 Shri R.N. Senapati, Principal Secretary, Finance Department

Punjab

- 35 Shri Manpreet Singh Badal, Finance Minister
- 36 Shri D.S. Kalha, Principal Secretary, Finance
- 37 Shri S.S. Brar, Financial Commissioner, Taxation & Secretary

Sikkim

38 Shri H.B. Rai, Additional Commissioner, Finance Department

Tamil Nadu

- 39 Shri K. Gnanadesikan, Principal Secretary, Finance Department
- 40 Shri Rajeev Ranjan, OSD & Secretary , Commercial Taxes & Registration Department

Tripura

- 41 Shri Badal Choudhury, Finance Minister
- 42 Shri R.K. De Choudhury, Special Secretary, Finance

Uttar Pradesh

43 Shri Lalji Verma, Parliamentary Affairs, Finance, Health and Education Minister

Uttarakhand

- 44 Dr. Ramesh Pokhriyal Nishank, Health Minister
- 45 Shri L.M. Pant, Secretary, Finance Department

West Bengal

- 46 Dr. Asim K. Dasgupta, Finance Minister
- 47 Shri Dipankar Mukhopadhyay, Principal Secretary, Finance Department
- 48 Smt. Ujjaini Datta, OSD

Rajasthan

- 49 Shri S.N. Gupta, Chairman, Public Grievances Redressal Committee
- 50 Shri Vinod Pandya, Director, Finance Commission
- 51 Shri Rajiv Maharishi, Principal Resident Commissioner

Secretariat-Empowered Committee of State Finance Ministers

- 52 Shri Satish Chandra, Member Secretary
- 53 Shri Ramesh Chandra, Adviser

Thirteenth Finance Commission

- 54 Dr. Vijay Kelkar, Chairman
- 55 Shri B.K. Chaturvedi, Member
- 56 Dr. Indira Rajaraman, Member
- 57 Prof. Atul Sarma, Member
- 58 Dr. Sanjiv Misra, Member
- 59 Shri Sumit Bose, Secretary
- 60 Shri V. Bhaskar, Joint Secretary
- 61 Shri B.S. Bhullar, Joint Secretary
- 62 Dr. Rathin Roy, Economic Adviser
- 63 Shri S.K. Bansal, Director
- 64 Shri Rajib Kumar Sen, Director
- 65 Shri Sanjiv Joshi, Joint Director

Annex 2.25 (Para 2.23)

Meeting between the Finance Commission and the Planning Commission held on 23 October 2009 at Yojana Bhavan, New Delhi

LIST OF PARTICIPANTS

Planning Commission

- 1. Shri M.S. Ahluwalia, Deputy Chairman
- 2. Shri V. Narayanaswamy, Minister of State
- 3. Shri B.K. Chaturvedi, Member
- 4. Dr. (Mrs.) Syeda Saiyidain Hameed
- 5. Dr. Saumitra Chaudhuri, Member
- 6. Dr. Mihir Shah, Member
- 7. Dr. Kasturirangan, Member
- 8. Smt. S. Bhawani, Senior Adviser (PEO/PC)
- 9. Smt. Sunita Sanghi, Adviser (PC)
- 10. Dr. C. Chandramohan, Adviser (Education)
- 11. Shri R. Sridharan, Adviser (FR)
- 12. Shri T.K. Pandey, Joint Secretary (Adm.)

Thirteenth Finance Commission

- 13. Dr. Vijay Kelkar, Chairman
- 14. Shri B.K. Chaturvedi, Member
- 15. Dr. Indira Rajaraman, Member
- 16. Prof. Atul Sarma, Member
- 17. Dr. Sanjiv Misra, Member
- 18. Shri Sumit Bose, Secretary
- 19. Shri V. Bhaskar, Joint Secretary
- 20. Shri B.S. Bhullar, Joint Secretary
- 21. Dr. G.R. Reddy, Adviser
- 22. Shri Rajib Kumar Sen, Director
- 23. Shri Ritvik Pandey, Deputy Secretary

Annex 2.26 (Para 2.24)

Meetings Held with the Ministries/ Departments of Central Government

	Ministry of Datualoum & Natural Cas	00.07.0008
1	Ministry of Petroleum & Natural Gas Ministry of Tribal Affairs	09-07-2008
2	Ministry of Consumar Affairs, Food & Public Distribution	25-07-2008
3	Department of Food & Public Distribution	00.07.000
4	Ministry of Panchayati Raj	29-07-2008 12-08-2008
4	Ministry of Agriculture	12-08-2008
5	Department of Agriculture & Cooperation	10.09.0009
6	Ministry of Housing & Urban Proverty Alleviation	19-08-2008 26-08-2008
6	Ministry of Housing & Orban Proverty Aneviation Minister of Development of North Eastern Region (DoNER)	
7 8	Minister of Development of North Eastern Region (DolvER) Ministry of Social Justice and Empowerment	03-09-2008
		04-09-2008
9	Ministry of Water Resources	11-09-2008
10	Ministry of Rural Development	19 00 0009
	Department of Drinking Water Supply	18-09-2008
11	Ministry of Communications and Information Technology	19 00 0009
10	Department of Telecommunications Ministry of Environment & Forests	18-09-2008
12	•	23-09-2008
13	Ministry of Rural Development	00.10.0009
	Department of Rural Development	03-10-2008
14	Department of Land Resources	07-10-2008
14	Ministry of Road Transport and Highways Ministry of Commerce & Industry	30-10-2008
15		04.11.0009
16	Department of Commerce	04-11-2008
16	Ministry of Chemicals & Fertilizers	05 11 0009
	Department of Fertilizers	25-11-2008
17	Ministry of Railways	27-11-2008
18	Ministry of Urban Developemnt	28-11-2008
19	Ministry of Mines	16-01-2009
20	Ministry of Coal	16-01-2009
21	Minister of Home Affairs	12-03-2009
22	Ministry of Power	26-03-2009
23	Ministry of Defence	27-03-2009
24	Ministry of Human Resources Development	
	Department of School Education and Literacy	15-04-2009
25	Ministry of Women and Child Development	12-05-2009
26	Ministry of Health and Family Welfare	
	Department of Health & Family Welfare	14-05-2009
27	Ministry of Personnel, Public Grivances & Pensions	
	Department of Administrative Reforms and Public Grievances	19-05-2009
28	Comtroller and Auditor General of India (CAG)	16-06-2009
29	Ministry of Coporate Affairs	26-08-2009
30	Ministry of Finance	18-09-2009
31	Planning Commission	23-10-2009

Annex 2.27 (Para 2.25)

Sl	Name of the State		Date	
No		From	То	Chief Minister
1	Himachal Pradesh	06 June 08	08 June 08	06 June 08
2	Goa	27June 08	28 June 08	27 June 08
3	Haryana	17July 08		17 July 08
4	Jharkhand	29September 08	30 September 08	29 September 08
5	Sikkim	10 November 08	11 November 08	10 November 08
6	West Bengal	17 November 08	18 November 08	17 November 08
7	Punjab	04 December 08	05 December 08	04 December 08
8	Bihar	11 December 08	12 December 08	11 December 08
9	Arunachal Pradesh	15 December 08	17 December 08	17 December 08
10	Assam	18 December 08	19 December 08	18 December 08
11	Karnataka	09 January 09	11 January 09	09 January 09
12	Nagaland	19 January 09	21 January 09	19 January 09
13	Manipur	21 January 09	23 January 09	22 January 09
14	Uttarakhand	27 January 09	29 January 09	28 January 09
15	Kerala	08 February 09	10 February 09	09 February 09
16	Tripura	13 February 09	14 February 09	14 February 09
17	Maharashtra	20 February 09	21 February 09	20 February 09
18	Orissa	25 February 09	27 February 09	26 February 09
19	Mizoram	22 April 09	24 April 09	24 April 09
20	Meghalaya	25 April 09	29 April 09	27 April 09 [Meeting held with the Governor due to President's rule in the state]
21	Chhattisgarh	21 May 09	22 May 09	21 May 09
22	Tamil Nadu	04 June 09	05 June 09	04 June 09
23	Madhya Pradesh	08 June 09	11 June 09	08 June 09
24	Gujarat	19 June 09	20 June 09	19 June 09
25	Rajasthan	21 June 09	23 June 09	22 June 09
26	Jammu & Kashmir	30 June 09	04 July 09	30 June 09
27	Uttar Pradesh	15 July 09	16 July 09	15 July 09
28	Andhra Pradesh	19 July 09	21 July 09	20 July 09

Itinerary of Visits to States

Annex 2.28 (Para 2.25)

Participants in the Meetings of the Thirteenth Finance Commission During Visits to States

1. ANDHRA PRADESH (19-21 July 2009)

Representatives of State Government

1	Dr. Y. S. Rajasekhara Reddy	Chief Minister
2	Shri K. Rosaiah	Minister, Finance, Planning, Small Savings, Lotteries and Legislative Affairs
3	Shri Dharmana Prasada Rao	Minister, Revenue, Relief, Rehabilitation, ULC
4	Shri D. Manikya Vara Prasada Rao	Minister, Secondary Education, Government Examinations, AP Residential Educational Institutions Society, Hyderabad Public School & Intermediate Education
5	Shri Gade Venkata Reddy	Minister, Endowments, Stamps & Registration
6	Smt. J. Geetha Reddy	Minister, I&PR, Cinematography, FDC & Tourism, Archaeology, Museums, Archives and Culture
7	Smt. D.K. Aruna	Minister, Small Scale Industries, Sugar, Khadi & Village Industries, Printing and Stationery
8	Shri B. Srinivasa Reddy	Minister, Mines & Geology, Handlooms & Textiles, Spinning Mills
9	Shri Anam Ram Narayana Reddy	Minister, Municipal Administration & Urban Development
10	Mohd. Ahamadullah Syed	Minister, Minorities Welfare, Wakf, Urdu Academy, Primary Education, SSA, Adult Education, AP Open Schools Society, Jawahar Bal Bhavan, AP Mahila Samata Society, SIET, Public Libraries, SCRET & AP Text Book Press
11	Shri Ponnala Lakshmaiah,	Minister, Major and Medium Irrigation, AP Water Resources Development Corporation
12	Shri K. Pardha Saradhi	Minister, Animal Husbandry, Dairy Development, Fisheries and Veterinary University
13	Shri D.A. Somayajulu	Adviser, Economic Affairs and Policy Implementation
14	Shri P. Ramakanth Reddy, IAS	Chief Secretary
15	Shri A.K. Goel, IAS	Special Chief Secretary, Energy
16	Shri A.K.Goyal, IAS	Special Chief Secretary, Planning
17	Smt. Janaki R. Kondapi, IAS	Special Chief Secretary, EFS & T
18	Shri G. Sudhir, IAS	Principal Secretary, Finance
19	Smt. Rachel Chatterjee, IAS	Principal Secretary, Agriculture
20	Shri T. Chatterjee, IAS	Principal Secretary, TR & B
21	Shri S. Bhale Rao, IAS	Principal Secretary, Public Enterprises
22	Shri K. Raju, IAS	Principal Secretary, RD
23	Shri S. K. Joshi, IAS	Principal Secretary, I & CAD
24	Shri S.P. Tucker, IAS	Principal Secretary, I & CAD
25	Shri M.V.P. C. Sastry, IAS	Principal Secretary, PR & RD
26	Shri L.V. Subrahmanyam, IAS	Principal Secretary, Health, Medical & Family Welfare
27	Shri V. Nagi Reddy, IAS	Principal Secretary, Social Welfare

28	Dr. A. Vidya Sagar, IAS
29	Shri M. Samuel, IAS
30	Shri A. Mishra, IAS
31	Smt. K. Ratna Prabha, IAS
32	Shri A.K. Tigidi, IAS
33	Shri Dinesh Kumar, IAS
34	Dr. Manmohan Singh, IAS
35	Smt. Pushpa Subrahmanyam, IAS
36	Smt. Vasudha Mishra, IAS
37	Shri T. Satyanarayana Rao, IAS
38	Shri S.S. Rawat, IAS
39	Shri S.E. Sekhar Babu, IAS,
40	Shri Jayesh Ranjan, IAS
41	Shri J. C. Sharma, IAS
42	Shri K.D.R Jaya Kumar, IFS
43	Smt. R. Sobha, IFS
44	Shri K. Chandramouli, IAS
45	Shri Sanjay Jaju, IAS
46	Shri A. K. Rao, IAS
47	Shri N. Siva Sankar, IAS
48	Shri N. K. Prasad, IAS
49	Shri Sunil Sharma, IAS
50	Shri C. Siva Shankara Reddy, IFS
51	Dr. G. Ram Swaroop
52	Shri M. V. Laxmana Rao
53	Shri Sanjay Gupta
54	Shri G. Ravi Babu
55	Shri B. Ramesh Babu
56	Shri M. Pratap, IPS
57	Dr. V. B. Ramana Murthi
58	Shri K. Madhusudan Rao, IAS
59	Shri K. Vijayanand, IAS
60	Dr. Srinivasa Rao
61	Shri R. Subrahmanyam, IAS
62	Shri K. Srinivasa Rao
63	Shri P. Subrahmanya Sastry
64	Shri B. Sam Babu
65	Shri Dinesh Reddy, IPS
66	Dr. Jyoti Buddhaprakash, IAS
67	Shri K. V. Reddy, RAS

Principal Secretary, Backward Classes Welfare Principal Secretary, Housing Principal Secretary, Revenue Principal Secretary, Transport, Roads & Buildings Principal Secretary, Tribal Welfare Commissioner, Disaster Management & EO, Principal Secretary, Revenue (DM) Secretary, Infrastructure & Investment Secretary, MA & UD Secretary (IF), Finance Secretary (R&E), Finance Secretary (FP), Finance Secretary (W&P), Finance Secretary, Tourism Secretary, Primary Education and SSA Special Secretary for EFS & T Special Secretary, AP Pollution Control Board Commissioner of PR & RD Commissioner, Civil Supplies & EO, Secretary, Food, CA and CS Commissioner, Backward Class Welfare Commissioner, Survey, Settlements & Land records Commissioner, Fisheries Commissioner, Agriculture Principal Chief-Conservator of Forests I/c Commissioner, AP VidyaVidhana Parishad Special Commissioner, SDMA Revenue (DM) Special Commissioner, I & CAD Additional Commissioner (DM), Revenue Additional Commissioner (Finance) GHMC Additional Secretary to CM Member Secretary, AP Bio-Board Member Secretary, AP Pollution Control Board Managing Director, APGENCO O/o Commissioner, Family Welfare MD, AP State Housing Corporation Chief Engineer (Commercial) APGENCO Chief Engineer, PR Engineer-in-Chief, PR VC & MD, APSRTC VC & MD, AP Seed Development Corporation VC & MD, INCAP & Director of Ports

Prof. P. Chenna Reddy 68 69 Shri P. Prakasam Shri N. C. Nagarjuna Reddy 70 Dr. V. Dasaradha Rami Reddy 71 Shri Muralikrishna Rao 72 Smt. B. Sandhya Sri 73 Shri D. Rushendra Nath 74 Shri K.S.R.C.Murthy 75 76 Smt. K. Vijayalakshmi Shri K. Rajasekhar Rao 77 Shri C.V. Rao 78 Shri V. A. Prabhakar 79 80 Shri D. Shalem Raju 81 Shri V. Anil Kumar 82 Shri G.C.S.Reddy 83 Shri Paul Shri A. Radha Krishna 84 85 Shri D. Ramakrishna 86 Shri K. Suresh Kumar 87 Shri B. Chandra Shaker 88 Shri K. Venkata Rami Reddy Shri M. Prasada Rao 89 Shri K. Shiva Prasad 90 **Representatives of Local Bodies** Shri K. Sam Sree Reddy 1 2 Shri G. Srinivasa Rao 3 Smt. K. Sobharani Smt. K. Saroja 4 Shri R. Krishna Rao 5

- 6 Shri D. Veerabhadraiah
- 7 Shri P. Janardhana Rao
- 8 Shri Rayapati Mohan Sai Krishna
- 9 Smt N. Bhanusree
- 10 Shri T. Bhimasankara Rao
- 11 Smt. Sameena Afroze
- 12 Shri A. Raghu Rami Reddy
- 13 Mohd. Obedulla Kothwal
- 14 Shri G. Upendra Reddy
- 15 Shri P. Venkata Narayana Goud

Director, Archaeology & Museums Director, Economics & Statistics Director, Treasuries & Accounts Director, Health Director, Ground Water **Director**, Planning Additional Director, Agriculture Joint Director, PPP Cell, Finance (PMU) CAO, Agriculture Chief-Accounts Officer O/o Commissioner, PR & RE Deputy Commissioner, O/o CPR & RE Adviser, Public Enterprises PPP Expert, Asian Development Bank Project Director Bhu-Bharati SPD APILIP SA (State), APSRTC Deputy EE O/o Commissioner, I & CAD Consultant, APARD Chief Engineer, PHED **Engineer-in-Chief PHED** Additional Director Urban Governance Expert, APWFIDC MA & UD Additional Director

Sarpanch, Anantapur Rural, Anantapur Sarpanch, Vakalapudi, Kakinada Mandal, East Godavari Chairperson, Tuni Mayor, KKD Chairperson, Mancherial Chairperson, Rayachoty, Kadapa Mayor, Visakhapatnam, GVMC Mayor, Guntur Mayor, Nellore Chairman, Thadepalligudem Chairperson, Khammam, Municipal Corporation Mayor, Karnool Chairman, Mahaboob Nagar Chairperson, Rayadurg Chairperson, Nalgonda

Representatives of Trade & Industry

1	Shri D. Muralidhar Reddy
2	Shri M. Sreerama Murthy
3	Dr. V. H. Rao
4	Shri M. V. Rajeshwara Rao
5	Shri Y. Harish Chandra Prasad
6	Smt. K. Rama Devi
7	Shri S. Subba Rao
8	Shri K. Hari Chandra Prasad
9	Shri Thurumalai
10	Ms. M. Sree Sai Leela
11	Shri M. Ravindra Vikram
12	Ms. Jyothi
13	Shri V.V. Sanyasi Rao
14	Shri Rajendra Kumar Byli
15	Shri B. Sridhar
16	Shri M.R. Vikram
17	Shri P. V. Ramesh
18	Shri A. Vaya Kumar

Representatives of Political Parties

1	Shri R. Padma Raju	MLC, General Secretary, II
2	Shri G. Muddu Krishnama Naidu	TDP, MLA, Deputy Leader
3	Shri Y. Rama Krishnudu	TDP, Former Finance Min
4	Shri G. Kishan Reddy	BJP, MLA, BJP Floor Lead
5	Shri Bandaru Dattatreya	BJP, State President
6	Dr. K. Laxman	BJP, State General Secreta
7	Shri Karthik Chandra	Loksatta Party, Spokespers
8	Shri Y. V. Rao	CPI(M), State Secretariat N
9	Shri B. Chandra Reddy	CPI (M), State Committee
10	Shri Chada Venkat Reddy	CPI, State Secretariat Mem
11	Shri G. Mallesh	CPI, MLA, CPI Floor Leade
12	Shri K. Ramakrishaiah	CPI, State Secretariat Mem
13	Shri C. Ramachandraiah	PRP, Member (PAC)
14	Shri A. Rajkumar	PRP, Vice Chairman, Medi
15	Shri B. Kamalakar Rao	Ex MLC, Official Spokespe
16	Mohd. Virasat Rasool Khan	AIMIM, MLA, Nampally
17	Mohd. Moazam Khan	AIMIM, MLA, Bahadupura
18	Shri Syed Ahmed Pasha Quadri	AIMIM, MLA, Charminar,

Executive Director, APIIC Member MC and Chairman-Industries Development Committee, FAPCCI Secretary, FAPSIA Secretary General, FAPCCI Chairman, CII-AP.N President, ALEAP Managing Committee Member, FAPCCI President, FAPCCI Former President, FAPCCI Treasurer, APFCCT CCI, Convenor Vice President, ALEAP Managing Committee Member, FAPCCI Head and Coord., FICCI Executive Officer, CII Convenor, CII-AP Finance and Taxation Commissioner, Industries & Export Promotion President, FAPSIA

INC er of TDLP nister der ary rson Member Member mber ler, AP Assembly mber lia Relations erson, APCC ra , General Secretary, AIMIM

2. ARUNACHAL PRADESH (15-17 December 2008)

Representatives of State Government

1	Shri Dorjee Khandu	Chief Minister
2	Shri Kalikho Pul	Minister, Finance
3	Shri Setong Sera	Speaker
4	Shri Nabom Tuki	Minister, PWD
5	Shri Tanga Byaling	Minister, SW
6	Shri Chowna Mein	Minister, RD
7	Shri Tatar Kipa	Minister, Education
8	Shri Lombo Tayeng	Minister, PHED
9	Shri T. Dhondup	Parliamentary Secretary, Planning
10	Shri K. Wai	Parliamentary Secretary, Tourism
11	Shri Naresh Glow	Chairman, Arunachal Pradesh Energy Development Board
12	Shri Padi Richo	Chairman, Arunachal Pradesh Building and Other Construction Welfare Board
13	Shri T. Bam	Chief Secretary
14	Shri H.K Paliwal	Principal Secretary, Power
15	Shri Otem Dai	Commissioner, PWD
16	Shri Tajom Taloh	Commissioner, Home
17	Shri Anshu Prakash	Commissioner, Health, PR & Crop
18	Shri K.D. Singh	Principal Secretary to CM
19	Shri Anug Perme	CE (P), EEZ
20	Shri Y. Tsering	C &S Finance, G & M & Planning
21	Shri Hage Kojem	Secretary, F &CS/S&T
22	Ms. Bandhana Deori	Secretary, Housing & UD
23	Shri A. B. Shukla	Secretary, Pers & Law
24	Shri D.S. Pandit	Secretary, Agri, S&T, IT
25	Shri M. Pertin	Commissioner, T&C
26	Shri Hage Khoda	Commissioner, Education
27	Shri D.V. Negi	PCCF & Principal Secretary, E&F
28	Shri Y.D. Thongchi	Commissioner, TPT, CUI, Aff.
29	Shri Deepak Mishra	IGP
30	Shri Prashant Lokhande, IAS	Secretary, Planning
31	Shri B. Pertin	Secretary, IPR & Sports
32	Shri Amit Singla	JS, Finance
33	Smt. Padmini Singla	DC, Capital Complex
34	Shri B. Siram	Director, Civil Supply
35	Shri S. Singh	Director, Town Planning
36	Shri Millo Bida,	Director, PLG
37	Shri Taba Tedir	Joint Director, UD & H
38	Shri Tomi Ete	CE (D&P), PWD
39	Shri Tage Moda	Director, Fisheries
40	Shri Lomdak Tago	Director, Horticulture

41 Shri Duyu Pusang 42 Dr. S.B. Biswas 43 Shri N. Payeng 44 Shri C.M. Mong Maw 45 Shri M. Bagra 46 Shri Khoda Ruja, 47 Shri B. Gadi 48 Shri Rakesh Kumar 49 Shri Rajendra Singh 50 Shri J. Ratan 51 Shri A.K. Purkayastha 52 Dr. D. Tamu 53 Shri J. Padu 54 Shri Tasser Talar 55 Shri Paneny Gamodh 56 Shri E. Nangkar 57 Shri C.L. Tungkhang 57 Shri Tokong Pertin 58 Shri V.P. Pathania 59 Shri Jacob Lego 60 Shri Subu Tabin 61 Dr. Tajum Basar 62 Shri A.K Singh 63 Shri M. Tayeng 64 Shri T.T. Gamdik 65 Shri T. Welly 66 Shri K.C. Dhimole 67 Shri Lipe Ete 68 Shri B.P. Singh 69 Shri J. Tato 70 Smt. Mamta Riba 71 Prof. S.K. Nayak 72 Shri J.K. Bhattacharya 73 Shri S. Bhowmik 74 Shri B.Bhattacharya 75 Shri P. Aich 76 Shri Suresh Kumar T. 77 Shri Ashim Gupta Choudhury 78 Shri Gyati Tagia 79 Shri K.R. Ramesh Kumar 80 Shri Arif Rasul 81 Shri N. Khambo 82 Shri Amodara Das 83 Shri H. Khoda 84 Shri Tage Tado 85 Shri Gosso Yonggam

Director, Eco. & Stat. RO DIG, HQ Director, Accounts & Treasuries Director, Art & Culture Director, Textiles, Handloom & Handicraft DPA EE, Eco, O/o CEDHPD Deputy Director, APEDA Joint Director, Horticulture Deputy Director, Agriculture Joint Director, AHV Joint Director, Agriculture Director, (G) (F&AD)(RD) Director, Land Management Director, State Plan Director, TC Assistant Director, T&H (F&AO) Assembly Secretariat Joint Director DHS Director, Tourism Joint Secretary, Home DST/CA CE, RWD CEO, ARRD & RWD CE, Hydropower CE, Power SSW(P) Secretary, APS CW Department of Economics, Rajiv Gandhi University, Itanagar FAO, Director of Accounts FAO, GMSTS FAO US(BT) PAO Reporter, LA RO SO SPA SRA SPA BO, Finance US, FC US, Finance

Representatives of Local Bodies

- Smt. Padmini Singla, IAS
 Shri Talo Potom
- 3 Shri Sukhvinder Singh
- 4 Shri B. Gadi
- 5 Shri Sepi Pasang
- 6 Shri Chiliko Meto
- 7 Shri Buglecum Tega,
- 8 Smt. Junpo Jugli
- 9 Smt. Tsering Lhamu
- 10 Shri Dunggoli Libang
- 11 Shri Licha Birbal,
- 12 Smt. Lod Riniyo
- 13 Smt. Taba Rem
- 14 Shri Kuru Tago
- 15 Smt. Yayi Dion
- 16 Smt. Libha Tongrem
- 17 Smt. Tsering Lhama
- 18 Shri Phurpa Tsering
- 19 Shri Sepi Bagang
- 20 Shri Nabam Aka
- 21 Shri Nabam Tarak22 Shri Nabam Tanja
- 22 Shri Nabam Tania23 Shri Nabam Sukia
- 24 Shri Tajan Pariyo
- 25 Shri Nakap Nalo
- 26 Shri Likha Tongum
- 27 Shri Jarsa Gamlin
- 28 Smt. Yayi Dabi
- 29 Shri Dunggoli Libang
- 30 Shri Rongnai Manham
- 31 Shri Chiliko Meto
- 32 Shri Beglelum Tega

Representatives of Political Parties

- Shri Tarak Nachung
 Shri Domin Loya
- 3 Shri B. K. Ghosh Dastidar
- 4 Shri Vijay Vyas
- 5 Shri Tony Koyu
- 6 Shri Makbul Pertin
- 7 Shri Subu Tabin,
- 8 Shri Rajesh Rinwa
- 9 Shri Ajay Agarwal
- 10 Shri Vinod Rathi
- 11 Shri Satyanarayan Rathi
- 12 Shri Lala Techi

M/Secretary, DUDA, Ziro Director, Town Planning Director ZP (East Kamang) Chairman, Zilla Parishad, Lower Dibang Valley ZPC, Anjaw ZPC, Chig Treasurer, Tawang ZPC, Ying Kiong ACP, Yajali Zilla ACP, Lower Subansing GPC, Ziro ACP, Ziro-I Block CP, Siang CP, Lower Subansiry Chairperson, Zilla Parishad, Tawang Chairman, Zilla Parishad, Bomdila Chairman, Zilla Parishad, Seppa Chairman, Zilla Parishad, Papumpare ASC, Papumpare GPC, Papumpare ZPM, Papumpare Chairman, Zilla Parishad, Kurung Kumey Chairman, Zilla Parishad, Daporijo Chairman, Zilla Parishad, Ziro Chairman, Zilla Parishad, Aalo Chairperson, Zilla Parishad, Pasighat Chairman, Zilla Parishad, Yingkiong Chairman, Zilla Parishad, Khonsa Chairman, Zilla Parishad, Roing Chairman, Zilla Parishad, Anjaw

Chairman, DUDA, Itanagar

General Secretary, ACCI ACCI ACCI MD, APIDFC Commissioner, Industry Joint Director, Industry Joint Secretary, ACCI Member, ACCI ACCI ACCI

Representatives of Trade & Industry 1 Shri Tarak Nachung Tariang

- 2 Shri Lala Techi
- 3 Shri B.K. Ghosh Dastidar
- 4 Shri Vijay Vyas
- 5 Shri Ajay Agarwal
- 6 Shri Vinod Rathi
- 7 Shri Tony Koyu
- 8 Shri Makbul Pertin
- 9 Shri Subu Tabin
- 10 Shri Rajesh Rinwer

3. ASSAM (18-19 December 2008) Representatives of State Government

- 1 Shri Tarun Gogoi
- 2 Dr. Bhumidhar Barman
- 3 Shri Pranab Gogoi
- 4 Shri Bharat Ch. Narah
- 5 Shri Pradyut Bordoli
- 6 Shri Akon Bora
- 7 Shri Prithibi Majhi
- 8 Shri Gautam Roy
- 9 Smt. Ajanta Neog
- 10 Smt. Pramila Rani Brahma
- 11 Shri Nurjamal Sarkar
- 12 Shri Ajit Singh
- 13 Shri P.C. Sharma, IAS
- 14 Shri C. K. Das, IAS
- 15 Smt. Parul Debi Das, IAS
- 16 Shri P.P. Varma, IAS
- 17 Shri H.S. Das, IAS
- 18 Shri H.M. Cairae, IAS
- 19 Smt. Emily Das Choudhury, IAS
- 20 Shri V.K. Pipersenia, IAS

Shri B. Mushahary, IAS
 Shri S.C. Das, IAS
 Shri H. Sonowal, IAS
 Smt. T.Y. Das, IAS

- 25 Shri Arun Kumar, IAS
- 26 Shri J. P. Meena, IAS
- 27 Dr. Prem Saran, IAS

General Secretary, Arunachal Chamber of Commerce and Industry President, Arunchal Chamber of Commerce and Industry Arunachal Chamber of Commerce and Industry Arunachal Chamber of Commerce and Industry Member, ACCI Member, ACCI MD, APIDFC Commissioner, Industries Joint Director, Industries Joint Secretary, AGCI

Chief Minister Minister, Revenue & Disaster Management Minister, Handloom, Textiles & Sericulture Minister, Cooperation, Cultural Affairs Minister, Industries & Commerce, Power Minister, Social Welfare, Jails Minister, Water Resources, Labour & Employment Minister, Excise and Border Areas Minister, Public Works Minister, Agriculture, Welfare of PT & BC Minister, Irrigation, Soil Conservation & Fishery Parliamentary Secretary Chief Secretary, Assam Chairman, ASEB Additional Chief Secretary, PWD, Irrigation Additional Chief Secretary, P&D Principal Secretary, Finance & Tourism Principal Secretary, Public Enterprises Principal Secretary, Soil Conservation Principal Secretary, Revenue & Disaster Management & Cooperation Principal Secretary, Excise, H&T Principal Secretary, Home & Political Principal Secretary, Social Welfare Principal Secretary, CM Secretariat Principal Secretary, P&R Principal Secretary, Agriculture & WPT & BC **Development Commissioner for Hill Areas**

Shri S.L. Mewara, IAS 28 Shri Davinder Kumar, IAS 29 Shri Rajiv Bora, IAS 30 31 Shri V.S. Bhaskar, IAS 32 Shri Ravi Capoor, IAS Shri Birbhadra Hagjer, IAS 33 Shri L.N. Tamuly, IAS 34 Shri P.K. Barthakur, IAS 35 Shri P.K. Tiwari, IAS 36 Shri K.K. Mittal, IAS 37 Shri Shantanu Gotmare, IAS 38 Shri M.C. Boro, IAS 39 Shri Biren Dutta, IAS 40 41 Shri A.K. Mitra 42 Shri M. Agarwal, IPS Shri Sanjay Lohiya, IAS 43 Shri R.K. Das, IAS 44 Shri Joy Chandra Goswami, IAS 45 Dr. A.K. Bhutani, IAS 46 Shri R.C. Joshi, IAS 47 Shri R.R. Hazarika 48 Shri J. Choudhury 49 Shri S. Barma 50 Shri Anjan Bardoloy 51 Shri T.C. Sarma 52 Shri A.K. Bhuyan 53 Shri Donald Gilfellon 54 Shri Babul Ch. Barbuah 55 Shri R. Chakrabarty 56 57 Shri Rahul Amin 58 Shri S.Shah 59 Shri N.H.Laskar 60 Shri S.K. Agarwal 61 Shri Mukti Gogoi 62 Shri K. Kalita 63 Dr. S. Ahmed 64 Shri D. Sonowal 65 Dr. H.N. Dutta 66 Dr. Dhruba Hojai 67 Shri Rohini Sarma 68 Dr. P. Kalita 69 Dr. A.K. Kataki

70 Dr. R.N. Khound

Commissioner & Secretary, AH & Vety. Commissioner & Secretary, P&RD Commissioner & Secretary, Home & Political Commissioner & Secretary, Health & Family Welfare Commissioner & Secretary, Industry & Commerce Commissioner & Secretary, Environment & Forest Commissioner & Secretary, HT & S Commissioner & Secretary, SAD Commissioner & Secretary, Finance Commissioner & Secretary, Labour & Employment SO to Chief Secretary Commissioner & Secretary, PWD Commissioner & Secretary, Education (Elementary), UDD Member, Assam Administrative Tribunal Deputy Inspector General of Police (Metro) Commissioner of Taxes Secretary, Cultural Affairs Secretary, Health Secretary, Finance, Guwahati Development Secretary, Finance Director, Finance (Economic Affairs) Joint Director, Finance (Economic Affairs) Additional Secretary, Cultural Affairs Joint Secretary, Chief Minister's Secretariat Joint Secretary, Chief Minister's Secretariat Joint Secretary, Power Joint Secretary, Transport Joint Secretary, S&T Deputy Secretary, Chief Minister's Secretariat Deputy Secretary, Irrigation Deputy Secretary, FCS & CA Deputy Secretary, FCS & CA Under Secretary, PHED Director, Handloom & Textiles Director, SIRD Director, Museum **Director of Archives** Director, Archaeology Director, Health Services Director, Dairy Development Director, Agriculture Director, Vety. Director, Forensic Science Laboratory

71	Shri A.K. Purkayastha	Director, Pension
72	Shri L.C. Bezbarua	Director, Geology & Mining
73	Shri S.C. Sarmah	Director, Elementary Education
74	Md. Mohsin Ali	Dircetor, Secondary Education
75	Smt. Sumitra Das, IAS	Director, AASC
76	Shri P.K. Baruah	Deputy Director, Forensic Science Laboratory
77	Shri S. Doley	Principal Chief of Conservator of Forest
78	Shri Bipul Gogoi	SPO to Chief Minister
79	Shri S.K. Saha	CGM (CF), ASEB
80	Shri D. Borgohain	MD, AEGCL
81	Shri A.C. Bhuyan	MD, APGCL
82	Shri Anamul Haque	Chief Engineer, Irrigation
83	Shri T.K. Bora	Chief Engineer (D), ASEB
84	Shri Abhijit Dutta	Chief Engineer (PHE), Sanitation
85	Shri G.H. Roy	Additional Chief Engineer (PHE), Assam
86	Shri S.K. Sarma	Superintendent Engineer, PHED
87	Shri S.K. Das	Planning Officer, Dairy
88	Shri Rajendra Kumar	ADG (OSD)
89	Shri D. Dehingia	OSD, ASEB

Representatives of Sixth Schedule/Autonomous Council

- 1 Smt. T.Y. Das, IAS
- 2 Shri J.P. Meena, IAS
- 3 Shri M.S. Engti
- 4 Shri Pradip Singnar
- 5 Dr. Prem Saran, IAS
- 6 Shri K.K. Kalita
- 7 Shri Sarat Teron
- 8 Shri Ruchi Nath Gogoi
- 9 Shri Prafulla Kumar Hazari
- 10 Shri Emanuel Mushahary
- 11 Shri J.I. Kathor, IAS
- 12 Shri Carol Narzary
- 13 Shri Kampa Borgoyari

Representatives of Local Bodies

- 1 Shri Kamal Singh Narzary
- 2 Shri Ram Ayodhya Prasad Singh
- 3 Shri Debesh Bhattachargee
- 4 Shri Rana Khan
- 5 Shri Kuldip Singh Sokhey
- 6 Shri J. Chakravorty

Representatives of Trade & Industry

- 1 Shri Anil Agarwal
- 2 Shri Sanjay Surekha
- 3 Shri S.R. Agarwal

- Principal Secretary to Chief Minister
 Principal Secretary, WPT&BC
 Chief Executive Member, Karbi Anglong Autonomous Council
 Executive Member, Karbi Anglong Autonomous Council
 Commissioner, Hill Areas Department
 Principal Secretary, Karbi Anglong Autonomous Council
 Sr. FAO (T), Karbi Anglong Autonomous Council
 Sr. RO, Karbi Anglong Autonomous Council
 Secretary, Bodoland Territorial Council
 Principal Secretary, Bodoland Territorial Council
 Secretary, Bodoland Territorial Council
 Deputy Chief, Bodoland Territorial Council
 - Chairman, Bijni Town Committee Chairman, Dhing Town Committee Chairman, Karimganj Municipal Board Chairman, Sivasagar Municipal Board Vice Chairman, Jorhat Municipal Board Director, MAD

Executive Member, Kamrup Chamber of Commerce, Guwahati Executive Member, Kamrup Chamber of Commerce, Guwahati Executive Member, Kamrup Chamber of Commerce, Guwahati

4	Shri Rupam Goswami	Convenor, Assam Chamber of Commerce
5	Shri Bijoy Gupta	Joint Convenor, Assam Chamber of Commerce
6	Ms. Punam Teneja	Member, Assam Chamber of Commerce
7	Shri R.S. Joshi	Chairman, Federation of Industry & Commerce of North–East Region (FINER)
8	Shri Cheni Ram Khanikar	President, All Assam Small Tea Growers' Association
9	Shri Dinesh Kr. Sharma	Vice President, All Assam Small Tea Growers' Association
10	Shri Karuna Mahanta	General Secretary, All Assam Small Tea Growers' Association
11	Shri Hemanta Saikia	Organising Secretary, All Assam Small Tea Growers' Association
12	Shri Dhiraj Kakati	Secretary, Assam Branch Indian Tea Association
Repre	esentatives of Political Parties	
1	Shri C.M. Patoory	AGP
2	Shri P.B. Choudhury	AGP
3	Shri B. Bharal	AGP
4	Shri D. Bashatahi	AGP
5	Shri Uddhab Burman	Secretary, CPI(M)

BJP

BJP

INC

Secretary, Member CPI(M)

Additional. Secretary, CPI

State Executive Member, CPI

- 6 Shri Ajit Das
- 7 Shri Bhogeswar Dutt
- 8 Shri Dambaru Burman
- 9 Shri Charan Deka
- 10 Shri Barki Prasad
- 11 Capt. Bordoloi

4. BIHAR (11-12 December 2008)

Representatives of State Government

1	Shri Nitish Kumar	Chief Minister
2	Shri Sushil Kumar Modi	Deputy Chief Minister
3	Shri Vijendra Prasad Yadav	Minister, Water Resources
4	Shri R. J. M. Pillai	Chief Secretary
5	Shri S. Vijayaraghvan	Development Commissioner
6	Shri Anup Mukherji	Principal Secretary, Rural Development
7	Shri R. K. Singh	Principal Secretary, Road Construction
8	Shri Navin Kumar	Principal Secretary, Finance
9	Shri K. C. Saha	Principal Secretary, Panchayati Raj
10	Shri A. K. Sinha	Principal Secretary, Industries
11	Shri Ajay Kumar	Principal Secretary, Rural Works
12	Shri S. Majumdar	Principal Secretary, Commercial-Tax
13	Shri Afzal Amanullah	Principal Secretary, Home
14	Shri B. P. Sharma	Principal Secretary, Health, Urban Development & Housing
15	Shri Anjani Kumar Singh	Principal Secretary, Human Resource Development
16	Shri Vijoy Prakash	Principal Secretary, Social Welfare
17	Smt. Rashmi Verma	Principal Secretary, Tourism
18	Shri Vyasjee	Principal Secretary, Labour Resource
19	Shri Rajesh Gupta	Principal Secretary, Energy

- 20 Shri C. K. Mishra21 Shri Rameshwar Sir
- 21 Shri Rameshwar Singh22 Shri Ajay V. Nayak
- 22 Shiri Ajay V. Wayak
- 23 Shri Shashi Shekhar Sharma24 Shri Arun Kumar Singh
- 24 Shri Arun Kumar S25 Shri Amir Subhani
- 26 Shri Rajesh Bhushan
- 27 Shri Sunil Barthwal
- 28 Shri Pratyaya Amrit
- 29 Shri Arunish Chawla

Representatives of Local Bodies

- 1 Smt. Kiran Devi
- 2 Smt. Veena Devi
- 3 Smt. Preran Nath
- 4 Smt. Indu Devi
- 5 Shri Shailendra Kumar
- 6 Shri Amar Singh
- 7 Shri Triloki Prasad
- 8 Shri Dinesh Prasad
- 9 Smt. Rashmi Verma
- 10 Shri Amar Singh Deo
- 11 Smt. Rama Nishad
- 12 Shri Sunil Kumar Sureka
- 13 Shri Pawan Kumar Agrawal
- 14 Shri Dharmendra

Representatives of Trade & Industry

- 1 Shri K. P. Jhunjhunwala
- 2 Shri S. K. Patwari
- 3 Shri K. P. Sah
- 4 Shri Sanjeeb Kumar Choudhary
- 5 Shri Satyajeet Kumar
- 6 Shri Rag Karan Daftary
- 7 Shri Sunil Kumar Singh
- 8 Shri K. P. Thakur
- 9 Shri Ashwini Jhunjhunwala
- 10 Shri S. N. Poddar
- 11 Dr. Manmohan Singh
- 12 Shri Sunil Singh
- 13 Shri Ram Lall Khetan
- 14 Shri Y. N. Singh
- 15 Prof. S. N. Asheaf

- Principal Secretary, Information Technology Principal Secretary, Planning & Development Secretary, Water Resource Secretary, Public Health Engineering Secretary, Building Construction
- Secretary, Registration & Excise
- Director, Bihar Education Project
- Additional Finance Commissioner (Resource), Finance
- Secretary, Disaster Management
- Additional Finance Commissioner (Expenditure), Finance

President, ZP, Muzzaffarpur Vice President, ZP, Muzzaffarpur Pramukh, Mushairi Block, PS, Muzzaffarpur Pramukh, Masouri Block, PS, Muzzaffarpur Mukhiya, Kurkuri Gram Panchayat, Phulwari Sharif Block, Patna Mukhiya, Mohuli Gram Panchayat, Patna Mukhiya, Madhori Gram Panchayat, Maner Block, Patna Mayor, Bihar Sharif Municipal Corporation, Bihar Sharif President, Narkatiya Nagar Parishad, Betiah President, Bhabhua Nagar Parishad President, Murliganj Nagar Parishad, Madhepura President, Dalsingh Sarai Nagar Parishad, Samastipur President, Bahadur Gunj Nagar Parishad, Kishanganj Mukhiya, Patna Sadar

President, Bihar Industries Association
Bihar Industries Association
President, Chamber of Commerce
Chamber of Commerce
President, Confederation of India Industries
Secretary, Tea Plantation Society
Sasaram Industries
Muzaffarpur Industries
Bhagalpur Industries
Bhagalpur Industries
Chief General Manager, M/s. Hari Nagar Sugar Mills Ltd.
Chairman, Laghu Uddyog Bharti, Patna
Vice President, Bihar Industries Association
Laghu Udyog Board
Vice President, Bihar Industries Association

Representatives of Political Parties

1	Shri Ashok Kumar Gupta	General Secretary, SP
2	Shri U. N. Mishra	Secretariat Member, CPI
3	Shri M. Jabbar Alam	Member State Secretariat, CPI
4	Shri Abdul Bari Siddiqui	State President, RJD
5	Shri Sushil Kumar Modi	BJP
6	Shri Radha Mohan Singh	BJP
7	Shri Rajeev Ranjan Singh	JD (U)
8	Shri Upendra Kushwaha	NCP
9	Shri Anil Sharma	President, BPCC
10	Dr. Samir Kumar Singh	Chairman, BPCC
11	Shri Ram Dev Verma	CPI (M)
12	Chri Muituniou Vumon	NOD
	Shri Mritunjay Kumar	NCP
13	Shri Vinod Narayan Jha	BJP
	5.5	
13	Shri Vinod Narayan Jha	BJP
13 14	Shri Vinod Narayan Jha Dr. Suraj Nandan Mehta	BJP BJP

5. CHHATTISGARH (21-22 May 2009)

Representatives of State Government

1	Dr. Raman Singh	Chief Minister
2	Shri Nankiram Kanwar	Minister, Home, Jail, Co-operation
3	Shri Brijmohan Agrawal	Minister, School Education, Culture, Parliamentary Affairs, Tourism & PWD
4	Shri Ramvichar Netam	Minister, Panchayat and Rural Development, Law
5	Shri Chandrasekhar Sahu	Minister, Agriculture, Animal Husbandry, Pisciculture, Labour Department.
6	Shri Amar Agarwal	Minister, Public Health & Family Welfare, Revenue, Disaster Management
7	Shri Vikram Usendi	Minister, Forest, Public Enterprises, Public Grievances
8	Shri Rajesh Munat	Minister, Transport, Housing & Environment, Commerce & Industries
9	Shri Kedar Kashyap	Minister, SC-ST and OBC Welfare, Public Health Engineering
10	Shri P. Joy Oommen	Chief Secretary
11	Shri Serjius Minj	Additional Chief Secretary, Department of Agriculture & Forest
12	Shri Vivek Kumar Dhand	Principal Secretary, Urban Administration, Development & Food
13	Shri D.S. Mishra	Principal Secretary, Panchayat & Rural Development & Energy
14	Shri N.K. Aswal	Principal Secretary, Home, Jail, Transport
15	Shri M.K. Raut	Principal Secretary, Public Work
16	Shri Ajay Singh	Principal Secretary, Finance & Planning, Commercial Tax
17	Shri N. Baijendra Kumar	Secretary, Housing & Environment
18	Shri R.S. Sharma	Secretary, Law & Justice
19	Shri R.P. Mandal	Secretary, Panchayat & Rural Development
20	Shri Jawahar Srivastava	Secretary, General Administration & Parliamentary Affairs, Revenue

- 21 Shri Vikas Sheel
- 22 Shri Nand Kumar
- 23 Shri Vijayendra
- 24 Smt. Renu G. Pillay
- 25 Shri Aman Singh
- 26 Shri Viswaranjan

Representatives of Local Bodies

- 1 Shri Muniram Sahu
- 2 Smt. Prabha Jaiswal
- 3 Shri Ram Chandra Patle
- 4 Shri Chhattar Singh Nayak
- 5 Shri Bharat Verma
- 6 Shri Khooblal Kurre
- 7 Shri Suresh Ram
- 8 Shri Ashok Bajaj
- 9 Shri Nishant Sharma
- 10 Shri Birbal Singh Thakur
- 11 Shri Lakheswar Baghel
- 12 Smt. Prema Ajgale
- 13 Shri Bhagwat Netam
- 14 Smt. Pramila Lakra
- 15 Shri Dhrupad Chauhan
- 16 Shri Raghuraj Singh
- 17 Shri Sunil Soni
- 18 Shri Prabodh Minj
- 19 Smt Geetesh Mall
- 20 Shri Vimal Chopra
- 21 Smt Purobi Verma
- 22 Ms. Santosh Sharma
- 23 Shri Viswanath
- 24 Ms. Aparna Dev

Representatives of Political Parties

- 1 Shri Shobhalal Prajapati
- 2 Shri Arun Kumar Patle
- 3 Shri Lalit Kumar
- 4 Shri Dharm Raj Mahapatra
- 5 Shri Sanjay Pasate
- 6 Shri Ajay Chandrakar
- 7 Shri Naresh Chandra Gupta
- 8 Shri Ramesh Varlyani
- 9 Shri Amber Shukla
- 10 Ms. Kamda Jolhe

Secretary, Health & Family Welfare Secretary, School Education Secretary, Finance, Food Secretary, Finance Special Secretary, Information Technology DGP, Police

President, Zilla Panchayat, Bilaspur President, Janpad Panchayat, Malkharoda District Janjgir Member, Zilla Panchayat, Korba President, Zilla Panchayat, Mahasamund President, Zilla Panchayat, Rajnandgaon President, Zilla Panchavat, Dhamtari Vice President, Zilla Panchayat Jashpur President, Zilla Panchayat, Raipur Member, Zilla Panchayat, Durg Up Sarpanch, Gram Panchayat, Balud District, Dantewada Member, Zilla Panchayat, Bastar Member, Zilla Panchayat, Raigarh President, Zilla Panchayat, Kanker President, Zilla Panchayat, Sarguja Vice President, Zilla Panchayat, Koria President, Zilla Panchayat, Kabirdham Mayor, Municipal Corporation, Raipur Mayor, Municipal Corporation, Ambikapur Mayor, Municipal Corporation, Jagdalpur President, Nagar Palika, Masamund President, Nagar Palika, Dalli Rajhara President, Nagar Panchayat, Ambagarh Chowki President, Nagar Panchayat, Lakhanpur President, Nagar Panchayat, Sukma

State President, Rashtriya Janta Dal State Secretary, Rashtriya Janta Dal State Member, Rashtriya Janta Dal CPI(M) CPI(M) Bhartiya Janta Party Bhartiya Janta Party Mahamantri and Spokesperson, Chhattisgarh Pradesh Congress Party Spokesperson, Chhattisgarh Pradesh Congress Party Vice President, BSP

11	Shri Dujram Baudha Ji	MLA, Pamgarh BSP
12	Shri M.P. Madhukar	NCP

Representatives of Trade & Industry

- 1 Shri Veerendra Goel
- 2 Shri Pratik Pandey
- 3 Shri Mohan Lal Agrawal
- 4 Shri G.K. Agrawal
- 5 Shri Nitin Karecha
- 6 Shri Mahendra Kothari
- 7 Shri Mahesh Kakkad
- 8 Shri Arvind Jain
- 9 Shri A.N. Singh
- 10 Shri R.K. Kedia

6. GOA (27-28 June 2008)

Representatives of State Government

- 1 Shri Digambar V. Kamat
- 2 Shri Ravi Naik
- 3 Shri Dayanand Narvekar
- 4 Shri Jose Philip D'Souza
- 5 Shri Churchill Alemao
- 6 Shri Fillipe Neri Rodrigues
- 7 Shri Ramkrishna Dhavlikar
- 8 Shri Joaquim Alemao
- 9 Shri Manohar Azgaonkar
- 10 Shri Francisco X. Pacheco
- 11 Shri Aleixo Sequeira
- 12 Shri Vishwajit P. Rane
- 13 Dr. Wilfred D'Souza
- 14 Shri J.P. Singh
- 15 Shri Anand Prakash
- 16 Shri Raajiv Yaduvanshi
- 17 Shri R. P. Pal
- 18 Shri Uddipta Ray
- 19 Dr. M. Modassir
- 20 Shri Diwan Chand
- 21 Shri V. K. Jha
- 22 Shri Ajit Srivastava
- 23 Shri K. S. Singh

President, CII State Head, CII Treasurer, CG State Rice Millers Association President, Urla Industries Association Joint Secretary, Urla Industries Association Organizer, CG Chamber of Commerce and Industry President, CG Udhyog Mahasangh President, Bhilai Industries Association Bhilai Industries Association Joint Secretary, CG Steel Re-Roller Association

Chief Minister

Minister, Ministerial Secretariat Minister, Finance Minister, Revenue Minister, PWD Minister, Water Resources Minister, Transport Minister, Urban Development Minister, Rural Development Minister, Tourism Minister, Power Minister, Health Deputy Chairman, Planning Board Chief Secretary Development Commissioner Commissioner & Secretary, Transport/CM Secretary Information Technology & Urban Development Secretary, Finance Secretariat Secretary, Tourism Secretariat Secretary, Labour Secretariat Secretary, Industries Secretariat Secretary, Rural Development Secretary, Co-operation

- 24 Shri C.P. Tripathi
- 25 Shri Nikhil Kumar
- 26 Shri Narendra Kumar
- 27 Shri Maneesh Bahuguna
- 28 Shri Anupam Kishore
- 29 Shri Suresh Shanbhogue
- 30 Shri Dattaram Sardessai

Representatives of Trade & Industry

- 1 Shri Sanjit Rodrigues
- 2 Shri D. Menezes
- 3 Shri P. K. Pinto
- 4 Shri Shivanand V. Salgaonkar
- 5 Shri Atul D. Pai Kane
- 6 Shri Ralph D'Souza
- 7 Shri Dilip Salgaonkar

Representatives of Local Bodies

- 1 Shri Tony Rodrigues
- 2 Smt. Sneha Bhobe
- 3 Shri Johnson Fernandes
- 4 Shri Sanjay Manu Naik
- 5 Smt. Amol Krishna Morajkar
- 6 Shri Clafacio J. Dias
- 7 Shri Joaquim Manuel Pereira
- 8 Smt. Maria A. Rodrigues
- 9 Shri Wilson Valadares
- 10 Smt. Joanita Madkaikar
- 11 Shri Pradeep Madan Naik
- 12 Smt. Gauri Joshalkar
- 13 Smt. Vibhakti Gawade
- 14 Shri Shashikant Gaonkar
- 15 Shri Dilesh Kalekar

Representatives of Political Parties

- 1 Shri Francisco Sardinha, MP
- 2 Dr. Wilfred D'Souza
- 3 Shri Shripad Y. Naik
- 4 Shri Pandurang Raut
- 5 Shri Francisco Monte Cruz
- 6 Shri Suresh S. Naik
- 7 Shri Raju Manggeshkar

Secretary, PWD Secretary to Governor Secretary to Governor Special Secretary, Finance Joint Secretary, DMU Joint Secretary, Budget Joint Secretary, Finance

Director, Industries & Trade Chairman, Confederation of Indian Industry Director General, Goa Chamber of Commerce President, Goa Mineral Ore Exporters Association & Goa Mining Association President, Goa Small Scale Industries Association President, Travel and Tourism Association of Goa President, Goa Pharmaceutical Manufacturers Association

Chairperson/Mayor, Corporation of the City, Panaji Chairperson, Mapusa Municipal Council Chairperson, Margao Municipal Council Chairman, Ponda Municipal Council Adhyaksha, Zilla Panchayat, North Goa Adhyaksha, Zilla Panchayat, North Goa, Sarpanch, Village Panchayat, South Goa, Sarpanch, Village Panchayat, Assolna, Salcete Sarpanch, Village Panchayat, Dramapur-Sirlim Sarpanch, Village Panchayat, Carambolim Sarpanch, Village Panchayat Se-Old Goa Sarpanch, Village Panchayat, Dhargalim Sarpanch, Village Panchayat, Varcond-Nagzar Sarpanch, Village Panchayat, Virnoda Sarpanch, Village Panchayat, Neturlim Sarpanch, Village Panchayat, Neturlim Sarpanch, Village Panchayat, Avedem,

President, Goa Pradesh Congress Committee President, Nationalist Congress Party, Goa State President, Goa Unit, Bhartiya Janata Party President, Maharashtrawadi Gomantak Party President, United Goan Democratic Party President, Goa Unit, Communist Party of India (Marxist) President, Communist Party of India

7. GUJARAT (18-19 June 2009)

Representatives of State Government

- 1 Shri Narendrabhai Modi
- 2 Shri Vajubhai Vala
- 3 Shri Saurabhbhai Patel
- 4 Shri D. Rajagopalan
- 5 Shri S. K. Shelat
- 6 Shri K. Kailashnathan
- 7 Shri M. M. Srivastava
- 8 Shri Tapan Ray
- 9 Dr. Varesh Sinha
- 10 Smt. Gauri Kumar
- 11 Shri Hasmukh Adhiya
- 12 Shri Ravi Saxena
- 13 Shri C. L. Meena
- 14 Shri K. Srinivas
- 15 Shri J. P. Gupta
- 16 Shri N. Srivastava
- 17 Shri Munindra Bhatt
- 18 Smt. Mona Khandhar
- 19 Shri Manish Verma

Representatives of Local Bodies

- 1 Shri Ramanbhai Patel
- 2 Shri Mavjibhai Chaudhary
- 3 Shri Rakeshbhai Rao
- 4 Smt. Vilasben Gabhrubhai vala
- 5 Shri Vaghabhai B. Chauhan
- 6 Smt. Pravinaben R. Patel
- 7 Smt. Kantaben Natvarbhai Patel
- 8 Shri Himanshu N. Patel
- 9 Shri Balubhai Shukla
- 10 Ms. Reenaben Shah
- 11 Shri Mukeshbhai Dalal
- 12 Ms. Madhu Patel
- 13 Shri Dhansukhbhai Bhanderi
- 14 Shri Vasantbhai J. Kodrani
- 15 Shri Janakbhai K Bhanusali
- 16 Dr.Naranbhai N.Amin
- 17 Shri Girishbhai J. Rajgor
- 18 Shri Jaysukhbhai Gujarati
- 19 Dr. Mahendrabhai Shah

Chief Minister Minister. Finance Minister of State, Finance Chief Secretary Adviser to Chief Minister Principal Secretary to CM Principal Secretary, Finance Principal Secretary (EA), Finance Principal Secretary, Panchayats, Rural Housing & Rural Development Principal Secretary, Urban Development & Urban Housing Principal Secretary, Education Principal Secretary, Health & Family Welfare Secretary (Expdt.), Finance Managing Director, Gujarat Urban Development Company Special Commissioner of Commercial Tax Officer on Special Duty (BPE), Finance Additional Secretary (Tax), Finance Joint Secretary (Budget), Finance Additional Secretary & Director (IF), Finance

President, District Panchayat, Mehsana President, District Panchayat, Vyara President, District Panchayat, Nadiad President, Taluka Panchayat, Dhari, Amreli District Chairman, Taluka Panchayat, Diodar, Banaskantha District President, Taluka Panchayat, Sankheda, Baroda District Sarpanch , Village Bhatha, Taluka Gandevi, Navsari District Sarpanch, Village Punsari, Taluka Talod, Sabarkantha District Mayor, Vadodara Municipal Corporation Mayor, Bhavnagar Municipal Corporation Chairman, Standing Committee, Surat Municipal Corporation Ex. Chairperson, Standing Committee, Ahmedabad Municipal Corporation Ex. Mayor, Rajkot Municipal Corporation President, Anjar Nagarpalika President Valsad Municipality President, Bilimora Municipality President, Mehsana Municipality Vice President, Jetpur Municipality Vice President, Vyara Nagarpalika

20	Shri Popatbhai Patel	Member, Mehsana Municipality	
21	Shri Rashvinbhai P. Dodia	Member, Bagasra Municipality	
22	Shri Aniruddhbhai B. Dave	President, Mandavi Municipality, District Kutch	
23	Shri Natubhai Ramdas Patel	Member, Kadi Nagarpalika	
24	Smt. Gauri Kumar	Principal Secretary, Urban Development & Urban Housing Department	
25	Shri K.Srinivas	MD, Gujarat Urban Development Company	
26	Smt. L.M.Oza	Deputy Secretary, Urban Development and Urban Housing Department	
27	Shri J.K.Astik	CEO, Gujarat Municipal Finance Board	
28	Shri H.N.Thakkar	Additional CEO, Gujarat Urban Development Mission	
Representatives of Trade & Industry			
1	Shri Rupesh C. Shah	President, Gujarat Chamber of Commerce & Industry	
2	Shri Pranav Adani	Chairman, Confederation of Indian Industries	
3	Shri Param Shah	FICCI	
4	Shri Nilesh V. Mandlewala	The Southern Gujarat Chamber of Commerce and Industry	
5	Shri Kamaleshbhai C Patel	President, Indian Drugs Manufacturers Association	
6	Shri Manish Kiri	President, The Gujarat Dyestuff Manufacturing Association	
7	Shri A.K. Sharma	Director, ATIRA	
8	Shri Atul Kapasi	President, Gujarat State Small Industries Federation	
		President, Rajkot Engineering Association	

Chairman, Naroda Enviro Project Ltd.

- 10 Shri Kamlesh Udani J.B. Chemical & Pharmaceuticals Ltd.
- 11 Shri Shailesh Patvari

Representatives of Political Parties

1	Shri Shaktisinh Gohil	Congress
2	Shri Madhusudan Mistry	Congress
3	Shri Siddharth Patel	Congress
4	Shri Manoharsinh Jadeja	Congress
5	Shri Babubhai Meghji Shah	Congress
6	Shri Arvind Sanghavi	Congress
7	Shri Jayanti Barot	BJP
8	Shri Bharat Gariwala	BJP
9	Shri Yamal Vyas	BJP
10	Shri Jayantibhai Patel	NCP
11	Shri Chhotubhai Vasava	Janata Dal

8. HARYANA (17 July 2008)

Representatives of State Government

1	Shri B.S. Hooda	Chief Minister, Haryana
2	Shri Birender Singh	Finance Minister, Haryana
3	Shri Dharamvir	Chief Secretary, Haryana
4	Shri M.L. Tayal	PS to Chief Minister

Shri S.P. Sharma 5 Shri K.S. Bhoria 6 Shri K.K. Jelan 7 8 Shri Y.S. Malik Shri Ranjan Gupta 9 10 Shri Sarban Singh 11 Shri Roshan Lal Shri Navraj Sandhu 12 Shri Hardeep Kumar 13 Shri D.S. Dhesi 14 Shri P.K. Gupta 15 16 Ms. Anuradha Gupta Shri Samir Mathur 17 18 Shri Ashok Lavasa Shri Ramendra Jakhu 19 Shri N.K. Jain 20 Shri Krishna Mohan 21 22 Shri C. Prasanna Kumar Shri R. N. Prasher 23 Ms. Urvashi Gulati 24 Ms. Firoza Mehrotra 25

Representatives of Local Bodies

1 Ms. Brahmwati Khatana 2 Ms. Mohini Nanda Shri Ravinder Rawal 3 Shri Keshav Dev Munjal 4 Shri Balwinder Kalra 5 Shri Vinod Kumar 6 Shri Tarsem Chand 7 Shri Ajit Parsad 8 Ms. Uma Sudha 9 Shri Pawan Kumar 10 11 Smt. Bimla Dhankhar 12 Shri Jitender Ahlawat Shri Pritam Singh 13 Shri Ramesh Malik 14 15 Smt. Preeti Bainsla Shri Mahender Singh 16 Smt. Suman 17 Shri Pawan Kumar 18

19 Shri Narender Singh

Finance Secretary FC Revenue FCPW CI C & S Education C. Sports **CWSS** DSJ CSAH FCTCD FC. F&E FC, Health FCT FC & PS, Power FC & PS, E&T Commissioner, Fisheries FC & PS, Agriculture FCWCD FC Irrigation FC Development & Panchayats FC Home, Jails & Judiciary

Municipal Corporation, Faridabad Municipal Committee, Kalka Municipal Council, Panchkula Municipal Council, Palwal Municipal Council, Karnal Municipal Council, Panipat Municipal Committee, Cheeka Municipal Council, Rohtak Municipal Council, Thanesar Municipal Council, Sirsa Chairperson, Zilla Parishad, Jhajjar President, Zilla Parishad, Panipat Chairman, Panchayat Samiti, Dadri-II Chairman, Panchayat Samiti, Panipat Chairman, Panchayat Samiti, Ballabgarh Member, Zilla Parishad, Bhiwani Sarpanch, Gram Panchayat Dalawas, Bhiwani Sarpanch, Gram Panchayat, Badahra, Bhiwani Sarpanch, Gram Panchayat Kubja Nagar, Bhiwani

Representatives of Political Parties

1	Shri Birender Singh, Finance Minister, Haryana	Indian National Congress
2	Shri Satvinder Rana	Indian National Congress
3	Shri Ram Kishan	Indian National Congress
4	Smt. Sumita Singh	Indian National Congress
5	Dr. Sushil Indora	Indian National Lok Dal
6	Shri Arjun Singh	Bahujan Samaj Party
7	Shri Ram Kumar Gautam	Bhartiya Janata Party

Representatives of Trade & Industry

1	Shri Pranav Gupta	PHDCCI
2	Shri Dalip Sharma	Regional Director, PHDCCI
3	Shri Vishnu Goel	Secretary, HCCI, Haryana
4	Shri Raman Saluja	CII
5	Shri O.P. Khurana	HCCI
6	Shri Narender Kumar	HCCI
7	Shri Anjon Roy	FICCI
8	Shri Rakesh Tuteja	DGM, HSIDC

9. HIMACHAL PRADESH (6-8 June 2008)

Representatives of State Government

1	Prof. Prem Kumar Dhumal	Chief Minister
2	Shri Thakur Gulab Singh	Minister, Public Works
3	Shri Ishwar Dass Dhiman	Minister, Education
4	Shri J. P. Nadda	Minister, Forest
5	Shri Ravinder Singh Ravi	Minister, Irrigation & Public Health
6	Shri Kishan Kapoor	Minister, Transport
7	Shri Narender Bragta	Minister, Horticulture
8	Shri Ramesh Dhawala	Minister, Food, Civil Supplies
9	Shri Rajeev Bindal	Minister, Health & Family Welfare
10	Shri Sarveen Choudhary	Minister, Social Justice & Empowerment
11	Shri Ravi Dhingra	Chief Secretary
12	Shri Parminder Hira Mathur	Additional Chief Secretary, Transport & LEP
13	Shri Avay Shukla	Additional Chief Secretary, Forest
14	Shri J. P. Negi	Additional Chief Secretary, Urban Development
15	Shri R. K. Jain	Principal Secretary, Social Justice & Employment
16	Shri T.G. Negi	Principal Secretary, YSS
17	Shri Deepak Sanan	Principal Secretary, Health and Ayurveda
18	Shri V. C. Pharka	Principal Secretary, AR & Training
19	Shri S.C. Negi	Principal Secretary, Industries
20	Shri Ajay Mittal	Principal Secretary, MPP & Power
21	Shri Arvind Mehta	Principal Secretary, Finance

Dr. J. N. Barowalia 22 Shri P. C. Dhiman 23 Shri Bhim Sen 24 Shri Narinder Chauhan 25Shri Balram Sharma 26 27 Smt. Manisha Nanda 28 Shri Diljeet Singh Dogra 29 Shri Kashmir Chand 30 Shri Rakesh Kaushal Shri Shrikant Baldi 31 Shri B. K. Aggarwal 32 Shri Jagdish Chander 33 Shri R. D. Dhiman 34 Shri Anil Khachi 35 Shri T. C. Janartha 36 Shri Tarun Kapoor 37 38 Shri S. Panda Shri Ashwani Kumar 39 Shri R. N. Batta 40 Shri B. R. Verma 41 42 Dr. Gurdev Singh Dr. J. C. Rana 43 Dr. Sulakshana Puri 44 Shri R. N. Sharma 45 Shri Nagin Nanda 46 47 Dr. O. P. Sharma 48 Shri B. S. Rajpal Shri A. S. Rathor 49 Shri D. R. Bushehari 50 Shri Abhishek Jain 51 Shri Shekhar Gupta 52 Shri Akshay Sood 53 Ms.Purnima Chauhan 54 Shri K. R. Bharti 55 Shri J. R. Katwal 56 57 Shri Pardeep Chauhan 58 Shri B. L. Raghav 59 Shri Pankaj Rai 60 Shri R. K. Sharma 61 Shri Rakesh Kanwar 62 Shri Virender Speya

63 Shri Basu Sood

Principal Secretary, Law Principal Secretary, Education Principal Secretary, Excise & Taxation/CM Principal Secretary, IPH Secretary, PWD Secretary, Election & Tourism Secretary, Pers./GAD/SAD Secretary, Home Secretary, Revenue Secretary, RD & PR Secretary, Food & Supplies/CM Member (F&A), HPSEB Commissioner, Excise & Taxation Director, Industries MD, HRTC MD, HPPCL Director, SJ&E Director General, Police Director, RD & PR Labour Commissioner Director, Horticulture Director, Agriculture Director, Health Services Engineer-in-Chief, IPH Director, Environment & ST Director, Higher Education Engineer-in-Chief, PWD Director, Urban Development Adviser, Planning Special Secretary, Horticulture Special Secretary, Finance Special Secretary, Finance Special Secretary, IPH Special Secretary, GAD Special Secretary, CM & IPR Adviser, Economics and Statistics Additional Director, UD Joint Director, IT Chief Engineer (SZ), IPH Additional Secretary, Health SE. IPH Deputy Director, Planning

64	Shri M. S. Rana	
----	-----------------	--

65 Shri Amitavh Avasthi

Representatives of Local Bodies

- 1 Smt. Chandermani Negi
- 2 Shri Bhishuk Sain
- 3 Shri Shyam Lal
- 4 Shri Devender Thakur
- 5 Ms. Soma Devi
- 6 Shri Prem Singh
- 7 Shri Vikram Singh
- Shri Tilak Raj Bhardwaj 8
- 9 Shri Anil Oberoi
- 10 Ms. Susheela Sonkhla
- 11 Shri Satish Thakur
- 12 Capt. Gurpal Singh
- 13 Shri Vijay Kumar Sharma
- 14 Shri Randhir Sekhri
- Shri Sanjeev Soni 15
- 16 Shri Santosh Dhiman
- 17 Ms. Sarla Devi
- 18 Shri Joginder Singh
- Shri Subhash Banial 19
- Shri Deen Kumar 20
- 21 Ms. Manju Sharma
- 22 Shri M. R. Prasher
- 23 Ms. Promila Devi Thakur
- 24 Shri Ses Ram
- 25 Shri Ganga Ram Chandel
- 26 Shri Rafter Singh
- 27 Ms. Pushpa Devi
- 28 Shri Gian Chand
- Shri Nanvang Tashi 20

Representatives of Political Parties

1 Shri Ved P Sud 2 Shri Tikender Singh Panwar 3 Shri Jagat Ram 4 Shri Vijendra Mehra

Representatives of Trade & Industry

1 Shri Shekhar Gupta Chairman, CII, HP State Council 2 Shri Vinod Gupta Shri S. L. Singla 3

Chairperson, Zilla Parishad, Kinnaur Chairman, Panchayat Samiti, Kalpa, Kinnaur Pradhan, GP, Lipa, Kinnaur Chairman, Municipal Council, Solan Chairperson, Panchayat Samiti, Nalagarh, Solan Pradhan, GP, Oachghat, Solan Pradhan, GP, Baldayan, Shimla Chairman, Zilla Prishad, Chamba Pradhan, GP, Banikhet, Chamba President, Municipal Council, Mandi Chairman, Panchayat Samiti, Sundernagar, Mandi Chairman, Panchayat Samiti, Gagret, Una Pradhan, GP, Muchhiali, Una President, Municipal Council, Dharamshala, Kangra Pradhan, GP, Lohna, Kangra Chairman, Zilla Parishad, Bilaspur Chairperson, Panchayat Samiti, Jhanduta, Bilaspur Pradhan, GP, Chandpur, Bilaspur Chairman, Panchyat Samiti, Bijhri, Hamirpur President, Municipal Committee, Hamirpur Chairperson, Zilla Parishad, Sirmaour Chairman, Panchayat Samiti, Shilai, Sirmaour Pradhan, GP Bagthan, Sirmaour Chairman, Zila Parishad, Kullu Chairman, Panchyat Samiti, Ani, Kullu Pradhan, GP, Karad, Kullu Chairperson, ZP, Lahaul & Spiti Vice Chairman, Panchayat Samiti, Lahaul & Spiti Pradhan, GP, Tarcha, Lahaul & Spiti

BSP

CPI (M) CPI (M) CPI (M)

Himachal Drugs Manufacturers Association Himachal Drugs Manufacturers Association

4	Shri Satish Bagrodia	Senior Vice President, PHD Chamber of Industry
5	Shri Dhian Chand	Chairman, HP Committee, PHD Chamber of Industry
6	Shri C.R.B. Lalit	Adviser to HP Committee, PHD Chamber of Industry
7	Shri Vijay Sharma	PHD Chamber of Industry
8	Shri Yoginder Diwan	Former Chairman, PHD Chamber of Industry
9	Dr. Madan Lal Khurana	State President, HP Beopar Mandal
10	Shri Arun Kuthiala	General Secretary, HP Beopar Mandal
11	Shri Ramesh Choujjar	General Secretary, Beopar Mandal, Shimla
12	Shri Kevaljeet Singh	President, Beopar Mandal, Shimla
13	Shri Ashoke Sood	Beopar Mandal, Shimla
14	Shri Avtar Singh Narang	Executive Member, Beopar Mandal, Shimla
15	Shri Ajit Butail	Hotel Amber, Ram Bazar, Shimla
16	Shri Shivanir Sharma	CII, Chandigarh

10. JAMMU & KASHMIR (30 June-4 July 2009)

Representatives of State Government

- 1 Shri Omar Abdullah
- 2 Shri Tara Chand
- 3 Shri Abdul Rahim Rather
- 4 Peerzada Mohd. Sayeed
- 5 Shri Ali Mohammad Sagar
- 6 Shri Nawang Rigzin Jora
- 7 Shri Surjit Singh Slathia
- 8 Shri Sham Lal Sharma
- 9 Shri Mehmood-Ul-Rehman
- 10 Shri J.A. Khan
- 11 Shri Sham Singh Kapur
- 12 Shri Shiban Lal Bhat
- 13 Shri Verghese Samuel
- 14 Shri Anil Goswami
- 15 Dr. Arun Kumar
- 16 Smt. Sonali Kumar
- 17 Shri Ashok Kumar Angurana
- 18 Shri Khurshid A. Ganai
- 19 Shri A. H. Kochak
- 20 Shri Pramod Kumar Jain
- 21 Shri Sudhanshu Pandey
- 22 Shri Sandeep Kumar Nayak
- 23 Shri Atal Dulloo
- 24 Shri Basharat Ahmad Dhar
- 25 Shri Mehboob Iqbal

Chief Minister

Deputy Chief Minister, Minister Housing, Urban Development, Municipalities, Elections, Printing and Stationery Minister Finance, Law and Parliamentary Affairs Minister School Education and Public Enterprises Minister Rural Development and Panchayats Minister Tourism and Culture Minister Industries & Commerce, Labour & Employment, **Consumer Affairs & Public Distribution** Minister Health, Horticulture, Floriculture Chairman, State Finance Commission Economic Adviser **Chief Secretary** Financial Commissioner, Planning & Dev/Ladakh Affairs Financial Commissioner, Home Principal Secretary, Industries & Commerce Principal Secretary, Information Technology Principal Secretary, Agriculture Production Principal Secretary, PHE/I&FC Principal Secretary to Chief Minister Principal Secretary, Law & Parliamentary Affairs Commissioner/Secretary, Social Welfare Commissioner/Secretary, Finance Commissioner/Secretary, Power Development Commissioner/Secretary, Health and Medical Education Commissioner/Secretary, General Administration

Commissioner/Secretary, PW (R&B)

- Shri Shant Manu 26 Shri N. K. Verma 27 28 Shri Khalid Habib 29 Smt. Naseem Lanker 30 Shri Abdul Hamid 31 Mohammad Syed Khan 32 Shri Kulbushan Jandial 33 Shri Ghulam Ahmad Peer 34 Smt. Tanveer Jehan Shri Ravi Kumar Thusu 35 36 Shri Bashir Ahmad Khawaja 37 Shri Sheikh Ejaz Iqbal 38 Shri Ravi Mangotra 39 Shri G. A. Qureshi 40 Shri Ramesh Kumar Koul 41 Smt. Rashim Kashyap 42 Shri Showkat Hussain Mir 43 Shri J. N. Kaul Shri Amit Mahajan 44 **Representatives of Local Bodies** 1 Shri Salman Ali Sagar 2 Shri Sajad A. Chashoo 3 Shri Manzoor Ahmad Wani Shri Abdul Gani Khan 4 5 Shri Anjum Quadri 6 Shri Dhramvir Jamwal 7 Shri Manmohan Singh
 - 8 Shri Narinder Singh
 - 9 Smt. Namrata Sharma
 - 10 Shri Ashok Manhas
 - 11 Shri Shabir Ahmad Kamal
 - 12 Shri Darshan Singh
 - 13 Shri Qaisar Ahmad Wani
 - 14 Shri Mushtaq Ahmad Dar
 - 15 Shri Ghulam Mohd Lone
 - 16 Shri Ghulam Mahi-Ud-Din
 - 17 Mohammad Sayeed Khan
 - 18 Smt. Dilshada Khan
 - 19 Shri J.L. Bhagat
 - 20 Shri Mohd. Younis
 - 21 Shri D.P. Khajuria

Commissioner/Secretary, Forest & Environment Commissioner/Secretary, Higher & Technical Education Commissioner/ Secretary, Labour & Employment Commissioner/ Secretary, Housing & Urban Dev. Commissioner/Secretary, Transport Secretary, Rural Development Secretary, Consumer Affairs and Public Distribution Secretary, School Education Secretary, Tourism & Culture Secretary, Animal and Sheep Husbandry Commissioner, Commercial Taxes Secretary, Revenue Director (General Budget), Finance **Director General Economics & Statistics** Special Secretary, Finance Director (Resources), Finance Chief Accounts Officer (Resources), Finance **Deputy Director Budget** Accounts Officer (Resources), Finance

Mayor, SMC Deputy Mayor, SMC Chairman, Public Health Standing Committee, SMC Councillor, SMC Councillor, SMC Mayor, JMC Former Mayor, JMC Former Mayor, JMC Councillor, JMC Councillor, JMC President, MC Kishtwar President, MC Lakhanpur President, MC Anantnag President, MC Bandipura President, MC Ganderbal President, MC Budgam Secretary, Rural Development Director, Rural Development, Kashmir Director, Rural Development Assistant Commissioner Development, Kupwara Retired Director, Rural Development/ Member of KVIB and Social Activist

- 22 Shri Abdul Majid Mir
- 23 Shri Ranjeet Singh Sarhadi
- 24 Shri G. M. Sheikh
- 25 Mohd. Yousuf
- 26 Shri Akhter Ali Khan
- 27 Shri Kacho Ahmad Ali Khan

Representatives of Political Parties

- 1 Shri Muzzafar Hussain Beigh
- 2 Shri M.Y. Tarigami
- 3 Thakur Randhir Singh
- 4 Shri Vijay Bakaya
- 5 Shri Ashok Khajuria
- 6 Shri B.S. Mankotia
- 7 Shri Bashir Ahmad Magrey
- 8 Er. Abdul Rashid
- 9 Shri Charanjit Singh
- 10 Shri Ishtiaq Qadiri
- 11 Shri Farooq Jan
- 12 Shri Tulsi Dass Lengeh
- 13 Comrade Kanwal Dev
- 14 Shri Fayaz Ahmad Bhat
- 15 Shri Ghulam Nabi Shah

Representatives of Trade & Industry

- 1 Shri Ram Sahai
- 2 Dr. Mubeen Shah
- 3 Shri Shakeel Qalander
- 4 Haji Abdul Khaliq Wangnoo
- 5 Shri G.M. Dug
- 6 Shri Siraj Ahmed
- 7 Mohd Azim Twnan
- 8 Haji Abdul Rashid

11. JHARKHAND (29-30 September 2008)

Representatives of State Government

- 1 Shri A. K. Sarkar
- 2 Shri Aditya Swaroop
- 3 Shri Ravi Shankar Verma
- 4 Shri A . K. Chugh
- 5 Shri Amrendra Pratap Singh
- 6 Smt. Alka Tiwari

Ex-Sarpanch, Balhama, Rohama, District Baramulla Ex-Sarpanch, Balhama, Rohama, District Baramulla Leh (Ladakh) Social activist heading the NGO 'LDA' Ex-Sarpanch Hanjoor, Block Chadoor, Budgam R/o Srinagar heading the NGO VHO (Voluntary Health Organisation) Programme Executive Officer, Ladakh Ecological Development Group, Kargil

MLA, People's Democratic Party MLA, Communist Party of India (M) Nationalist Congress Party MLC, J&K National Conference MLA, Bhartiya Janta Party MLA, J&K National Panthers Party MLC, Indian National Congress MLA (Langate), Independent MLA (Kathua), Independent People's Democratic Front Democratic Party Nationalist Bahujan Samaj Party Communist Party of India Samajwadi Party Rashtriya Janta Dal

President, JCC&I President, KCC&I President Federation Chamber of Industries, Kashmir President, Travel Agents Society of Kashmir Chairman, JKTA President, Kashmir Hotel Restaurant Association Chairman, House Boat Owners Association Chairman, Kashmir Tourist Taxi Transporters Federation

Principal Secretary, Agriculture & Sugarcane Development Principal Secretary, Animal Husbandry & Fisheries Secretary, HRD and Art, Culture, Sports & Youth Affairs Member, Board of Revenue Secretary, Building Construction Secretary, Commercial Taxes

- 7 Shri R.S. Sharma
- 8 Shri N.N Pandey
- 9 Smt. Rajbala Verma
- 10 Shri A.K. Pandey
- 11 Shri Sukhdeo Singh
- 12 Dr. Pradip Kumar
- 13 Shri J.B. Tubid
- 14 Shri U. K. Sangma
- 15 Shri K.K. Khandelwal
- 16 Shri B.K. Tripathy
- 17 Shri P.K. Jajoria
- 18 Shri Vishnu Kumar
- 19 Shri Prashant Kumar
- 20 Shri S.K. Chaudhary
- 21 Shri Sudhir Prasad
- 22 Shri R.S. Poddar
- 23 Shri N.N. Sinha
- 24 Shri S.K. Satpathy
- 25 Shri Arun Kumar Singh
- 26 Shri Shailesh Kumar Singh
- 27 Shri Visnnu Dayal Ram
- 28 Shri C.R.Sahay
- 29 Shri Jayant Munigala
- 30 Shri Niranjan Kumar

Representatives of Political Parties

- (i.) Shri Satrughan Kr. Shatru
 (ii.) Shri Himanshu Tiwary
- 2 (i.) Dr. Dineshanand Goswami(ii.) Shri Madhusudan Jaruhar
- 3 (i.) Shri Khagendra Thakur(ii.) Shri K. D. Singh
- 4 (i.) Shri J. S. Majumdar (ii.) Shri Prakash Viplav
- 5 (i.) Dr. Jay Prakash Gupta(ii.) Prof. Kameshwar Prasad Singh
- 6 (i.) Shri Prabhat Kr. Singh (ii.) Shri Mukesh Kr.
- 7 (i.) Shri Pramod Mishra(ii.) Shri Shrwan Kr.

Principal Secretary, Drinking Water & Sanitation and Science & Technology Secretary, Energy Secretary, Finance Principal Secretary, Food, Public Distribution & Consumer Affairs Secretary, Forests & Environment Secretary, Health, Medical Education & Family Welfare Secretary, Home and Personnel, Administrative Reforms & Raj Bhasa Principal Secretary, Housing and Social Welfare Secretary, Industries, Mines & Geology Principal Secretary, Chief Minister Office Secretary, Information Technology Secretary, Institutional Finance & Programme Implementation Secretary, Law **Development Commissioner** Principal Secretary, Registration and Civil Aviation Principal Secretary, Revenue & Land Reforms Secretary, Road Construction Secretary, Rural Development Secretary, Tourism Secretary, Urban Development Director General, Police Principal Chief Conservator, Forest Secretary, Excise

Additional Finance Commissioner, Finance

President Bahujan Samaj Party, Jharkhand, Ranchi General Secretary, Bahujan Samaj Party, Jharkhand, Ranchi State General Secretary, Bhartiya Janta Party State Office Secretary, Bhartiya Janta Party Assistant Secretary, Communist Party of India Assistant Secretary, Communist Party of India State Secretary, Communist Party of India (Marxist) State Secretary Member, Communist Party of India (Marxist) Chairman, Legal Cell, Indian National Congress Vice President Education Cell, Indian National Congress State Spokesperson, Nationalist Congress Party State President, Nationalist Congress Party State Spokesperson, Janta Dal (United) State Secretary, Janta Dal (United)

- 8 (i.) Shri Supriyo Bhattacharya (ii.) Prof. Ashok Kr. Singh
- 9 (i.) Shri Gautam Sagar Rana(ii.) Shri Ramchandra Chandravanshi

Representatives of Local Bodies

- 1 Smt. Rama Khalko
- 2 Shri Ajay Nath Shahdeo
- 3 Smt. Anjali Kumari
- 4 Shri Manish Jaiswal
- 5 Smt. Amita Rakshit
- 6 Shri Garib Das
- 7 Shri Basant Kr. Singh
- 8 Shri Indrajeet Mukharjee
- 9 Smt. Geeta Balmuchu
- 10 Shri Mithilesh Kr. Thakur
- 11 Smt. Poonam Prakash
- 12 Shri Vibhakar Pandey
- 13 Smt. Anita Datt
- 14 Shri Alakh Nath Pandey
- 15 Shri Surendra Prasad Singh
- 16 Shri Manoj Singh

Representatives of Trade & Industry

- 1 (i) Shri Arun Kr. Chhawchharia
 - (ii) Shri Arun Kr. Khemka
 - (iii) Shri Sharad Kr. Poddar
 - (iv) Shri R. K. Tibrewal
 - (v) Shri Hari Prasad Biyani
- 2 (i) Shri Madhuker Sinha,
 - (ii) Shri A. K. Shrivastava
 - (iii) Shri B. Sarawgi
 - (iv) Shri V. K. Goddayan
- 3 Shri R. K. Choudhary
- 4 (i) Shri Manoj Naredi
 - (ii) Shri Suresh Chandra Agrawal
 - (iii) Shri K. K. Poddar
 - (iv) Shri A. R. Shah
 - (v) Shri Vishnu Budhia

Central Organising Secretary, Jharkhand Mukti Morcha District President, Jharkhand Mukti Morcha State President, Rashtriya Janta Dal MLA, Rashtriya Janta Dal

Mayor, Ranchi Municipal Corporation Deputy Mayor, Ranchi Municipal Corporation Chairperson, Hazaribagh Nagar Parishad Deputy Chairman, Hazaribagh Nagar Parishad Chairperson, Dumka Nagar Parishad Deputy Chairman, Dumka Nagar Parishad Chairman, Phushro Nagar Parishad Deputy Chairman, Phushro Nagar Parishad Chairperson, Chaibasa Nagar Parishad Deputy Chairman, Chaibasa Nagar Parishad Chairperson, Giridih Nagar Parishad Deputy Chairman, Giridih Nagar Parishad Chairperson, Garhwa Nagar Parishad Deputy Chairman, Garhwa Nagar Parishad Chairman, Medininagar Nagar Parishad Deputy Chairman

President, Jharkhand Small Industries Association Vice President, Jharkhand Small Industries Association Honorary Secretary, Jharkhand Small Industries Association Executive Member, Jharkhand Small Industries Association Chairman, Cll Convenor Policy, Cll Cll Cll Secretary General, ASSOCHAM President, Chamber of Commerce Honorary Secretary, Chamber of Commerce Former President, Chamber of Commerce Former President, Chamber of Commerce
12. KARNATAKA (9-11 January 2009)

Representatives of State Government

1 Shri B.S. Yaddiyurappa 2 Shri Govind M. Karjol 3 Shri K.S. Eshwarappa 4 Dr. V.S. Acharya Shri C.M. Udasi 5 6 Shri G. Karunakara Reddy 7 Shri Basavaraj Bommai 8 Smt. Shoba Karandlaje 9 Shri Katta Subramanya Naidu 10 Shri Sudhakar Rao Smt. Vatsala Watsa 11 12 Dr. L. Shantkumari Sundar Shri M.R. Srinivas Murthy 13 Smt. Shobha Nambisan 14 Shri C.K. Jyothiramlingam 15 16 Shri K. Jairaj 17 Shri L.V. Nagarajan 18 Shri A.V. Agawane Shri C.S. Suranjana 19 Smt. C. Meera Saxena 20 21 Shri R.N. Shastri 22 Shri D. Thangaraj Shri D. Venkateshwara Rao 23 24 Shri V. P. Baligar 25 Shri Srikumar R. 26 Shri Laxmi Narayan M. Shri K. V. Raju 27 Shri R.P. Jagadeesh 28 Shri G.S. Narayana Swami 29 Shri P. Ravi Kumar 30 Shri A. S. Srikanth 31 32 Shri Jawaid Akhtar 33 Shri J. Sukumar 34 Shri M. Madan Gopal 35 Shri M. R. Kamble

Chief Minister Minister Irrigation, Planning, and Statistics Minister, Energy Minister, Home Minister, PWD Minister, Revenue Water Resources Minister Minister, Rural Development and Panchayat Raj Minister, ITBT and Excise Chief Secretary Additional Chief Secretary Additional Chief Secretary & Development Commissioner Principal Secretary, Finance Principal Secretary, Planning Principal Secretary, Urban Development Principal Secretary, Energy Principal Secretary, Water Resources Development Principal Secretary, Public Works Principal Secretary, Education (Higher Education) Principal Secretary, Forest Principal Secretary, Minor Irrigation Principal Secretary, Revenue Principal Secretary, of Public Enterprises Principal Secretary to CM Director General & Inspector General of Police, Bengaluru Secretary to CM Economic Adviser to CM Press Adviser to CM Secretary, Revenue (Disaster Management) Secretary, Rural Development & Panchayati Raj Secretary, Rural Development and Panchayat Raj (Panchayati Raj) Secretary, Urban Development Secretary, Public Works Secretary, Health & Family Welfare Secretary, Water Resources

- Dr. Adithi Raj Director, Finance, KPTCL Shri Yogendra Tripathi Excise Commissioner Shri Harish Gowda Commissioner of Commercial Taxes Secretary (B&R), Finance Shri Ajay Seth Shri Anil Kumar Jha Secretary (Exp.), Finance Shri S. Nagaraj Principal Chief Conservator of Forests Shri Sridhara A.N. Joint Secretary (Admn.), Finance Dr. R. Vishal Deputy Secretary, (B&R), Finance Shri M. S. Krishnamurthy Consultant, FPAC Shri G. Nagaraju Deputy Secretary, Finance (Finance Commission cell) Shri S. M. Jamdar Managing Director, Karnataka Power Corporation Shri Prakash Director, Karnataka State Natural Disaster Monitoring Center, Bengaluru CEO, MSEZ Shri I.S. N. Prasad Shri Devi Prasad Director, FPI Shri M. Singhi **Consultant FPAC** 51 Smt. N.T. Abroo Director of Treasuries **Representatives of Local Bodies**
 - Adhyaksha, Bellary Zilla Panchayat Adhvaksha, Dakshina Kannada Zilla Panchayat Member, Gulbarga Zill Panchayat Adhyaksha, Shikaripura Taluk Panchayat Adhyaksha, Madikeri Taluk Panchayat Adhyaksha, Dharwad Taluk Panchayat Adhyaksha, Maravanthe Gram Panchayat Adhyaksha, Aalduru Gram Panchayat President, Town Municipal Council, Chikkodi Mayor, Mysore City Corporation President, Town Municipal Council, Belur Mayor, City Corporation, Hubli Dharwad President, City Municipal Council, Shimoga President, City Municipal Council, Mandya President, City Municipal Council, Raichur
 - President, AWAKE
 - President, Karnataka Chamber of Commerce and industries President, Karnataka Small Scale Industries Association (KASSIA) President, North Karnataka Small Scale Industries Association (NKASSIA)
- **Representatives of Trade & Industry**

Shri A. Mareppa Vakila

1 Smt. Revathi Venkataraman

1 Smt. Pushpa Rekha Padmanabha Reddy

Shri Sucharitha Shetty

Shri Nagesh Kundalpadi

Shri Narasimha Shetty

Shri Jagadish M. Kavatagi Math

Smt. Radhabai Nandagopala Sarapare

3 Shri Subhash Rathod Shri K. Revannappa

6 Shri Kallappa Hatti

Shri Krishnegowda

Shri B.C. Manjunath

Smt. K.C. Nagamma

Shri Ayub Khan

Shri M. Shankar

2 Shri Linganagoudar

36

37 38

39

40

41

42

43

44

45

46

47

48

49

50

2

4

5

7

8

9

10

11

12

13

14

15

- Shri Arvind N. Burji 3
- 4 Shri B.D. Kadabi

- 5 Shri D. Muralidhar
- 6 Shri N.N. Upadhyaya
- 7 Shri S. Vishwanathan
- 8 Shri Rajendra J. Hinduja
- 9 Shri Kris. Gopalakrishnan. S.
- 10 Shri Mohan Das Pai
- 11 Shri Rajiv Chandrashekhar
- 12 Shri Sanjan Poovayya
- 13 Shri R. Krishna
- 14 Shri Umakanth
- 15 Shri Soma Raju
- 16 Shri Rajesh
- 17 Shri P.K. Mishra

Representatives of Political Parties

- 1 Shri D. H. Shankaramurthy
- 2 Shri Mallikarjuna Kharge
- 3 Shri H.D. Kumara Swamy
- 4 Shri V.S. Ugrappa
- 5 Shri M.C. Nanaiah
- 6 Shri R.V. Deshpande
- 7 Shri D.K. Shivakumar
- 8 Shri M.P. Nadagowda
- 9 Shri D.V. Sadananda Gowda
- 10 Shri Narain Swamy

13. KERALA (8-10 February, 2009)

Representatives of State Government

- 1 Shri V. S. Achuthanandan
- 2 Shri M. A. Baby
- 3 Shri Kodiyeri Balakrishnan
- 4 Shri A. K. Balan
- 5 Shri Binoy Viswam
- 6 Shri C. Divakaran
- 7 Shri P. K. Gurudasan
- 8 Shri Elamaram Kareem
- 9 Shri Mons Joseph
- 10 Shri Mathew T. Thomas
- 11 Shri Paloli Mohamed Kutty

President, Federation of Karnataka Chamber of Commerce & Industries (FKCCL) President, Bangalore Chamber of Industry and Commerce

Chairman, Confederation of Indian Industries

Managing Director, M/s Gokuldas Exports

Managing Director, M/s Infosys Technologies Ltd.

Member of Board and Director of HRD , M/s Infosys Technologies Ltd.

- Member of Parliament and President, FICCI
- Chairman, FICCI Karnataka State Council
- President, Mysore Chamber of Commerce & Industries

President, Hyderabad Karnataka Chambers of Commerce & Industries

K. Mohan and Company

- Managing Director, Maruthi Clothing Company Purchase Head and Vice President, SATHVA Group
- Vice Chairman, State Planning Board Leader of Opposition, KLA Leader, Janata Dal (Secular) Party Leader of Opposition, KLC Leader, Janata Dal (Secular) Party President, Indian National Congress Executive President, Indian National Congress Leader, Janata Dal (United) Party MP & President, Bharatiya Janata Party Janata Dal (Secular) Party
- Chief Minister Minister, Education and Culture Minister, Home, Vigilance & Tourism Minister, Electricity, SC/ST Development Minister, Forest and Housing Minister, Food, Civil Supplies & Animal Husbandry Minister, Labour & Excise Minister, Industries Minister, Public Works Minister, Transport, Printing and Stationery Minister, Local Self Government & Rural Development

12	Shri N. K. Premachandran
13	Shri K. P. Rajendran
14	Shri Mullakkara Ratnakaran
15	Shri S. Sharma
16	Smt. P. K. Sreemathi Teacher
17	Shri G. Sudhakaran
18	Dr. T. M. Thomas Issac
19	Shri M. Vijayakumar
20	Prof. Prabhat Patnaik
21	Dr. K. N. Harilal
22	Dr. Mridul Eapen
23	Shri K. J. Mathew
24	Shri K. Jayakumar
25	Shri Ajoy Chaudhuri
26	Dr. P. Prabhakaran
27	Smt. Neela Gangadharan
28	Shri L. C. Goyal
29	Smt. Sheela Thomas
30	Shri Raama Moorthy
31	Shri T. Balakrishnan
32	Shri S. M. Vijayanand
33	Shri Kuruvilla John
34	Shri P. K. Mohanty
35	Dr. Nivedita P. Haran
36	Shri L. Radhakrishnan
37	Shri P. Mara Pandiyan
38	Shri Paul Antony
39	Shri T. K. Manojkumar
40	Shri C. K. Viswanathan
41	Shri T. K. Jose
42	Shri Tom Jose
43	Dr. Vishwas Mehta
44	Shri James Varghese
45	Shri K. R. Jyothilal
46	Shri Teeka Ram Meena
47	Dr. Venu. V
48	Dr. Ajay Kumar
49	Dr. E. P. Yesodharan
50	Dr. Usha Titus
51	Smt. Sarada Muraleedharan
52	Shri P. K. Satheesan
53	Shri N. Sasi

Minister, Water Resources Minister, Revenue and Land Reforms Minister, Agriculture Minister, Fisheries & Registration Minister, Health and Social Welfare Minister, Co-operation, Coir and Devaswom Minister, Finance Minister, Law, Sports and Youth Affairs, Parliamentary Affairs Vice-Chairman, State Planning Board Member, State Planning Board Member, State Planning Board **Chief Secretary** Additional Chief Secretary, Water Resources Additional Chief Secretary, Transport Additional Chief Secretary, General Administration Additional Chief Secretary, Home Principal Secretary, Finance Secretary to CM Principal Secretary, Housing & Animal Husbandry Principal Secretary, Industries & Commerce Principal Secretary, Local Self Government Principal Secretary, Higher Education Principal Secretary, Forest & Wild Life Principal Secretary, Revenue Principal Secretary, Power Principal Secretary, Taxes Principal Secretary, SC/ST Secretary, Finance (Expenditure) Secretary, Labour Secretary, Local Self Government Secretary, Public Works Secretary, Health & Family Welfare Secretary, General Education Secretary, Transport Secretary, Planning & Economic Affairs Secretary, Tourism & Cultural Affairs Secretary, IT Secretary, Science & Technology Secretary, Social Welfare Executive Director, Kudumbasree CE, Roads & Bridges CE, Irrigation

54	Shri K. Shashidhara
55	Shri Puneet Kumar

56 Shri S. Ananthakrishnan

- 57 Shri Rajeev Sadanandan
- 58 Shri N. V. Trivedi Babu
- 59 Shri Manoj Joshi
- 60 Shri Paul Lesley
- 61 Shri K. Padmakumar

Representatives of Local Bodies

1 Shri M.	Bhaskaran
-----------	-----------

- 2 Shri C. Jayan Babu
- 3 Shri Arimbra Mohammed Master
- 4 Shri Anavoor Nagappan
- 5 Shri M. V. Balakrishnan Master
- 6 Shri C. Divakaran
- 7 Smt. P. Thankom Teacher
- 8 Shri Ayamanam Babu
- 9 Shri Kalladi Aboobackar
- 10 Shri K. Narayanan
- 11 Shri K. Sugathan
- 12 Kumari C. Anitha
- 13 Smt. C. Santhamani

Representatives of Trade & Industry

i

- 2 Shri K. Padmakumar
- 3 Shri V. K. C. Muhammed Koya
- 4 Shri P. Ganesh
- 5 Shri Jose
- 6 Shri C.A .C. Mohan

Representatives of Political Parties

- 1 Shri M. P. Gangadharan
- 2 Shri K. M. Mani
- 3 Shri Kutty Ahmmed Kutty
- 4 Shri C. P. John
- 5 Shri M. T. Ramesh
- 6 Shri Ramachandran Kadannappaly
- 7 Shri K. Francis George
- 8 Shri Vaikkom Viswan
- 9 Shri Philipose Thomas

Director, Collegiate Education Director, Technical Education Transport Commissioner Chairman, KSEB CCF, Development MD, KSIDC Inspector General of Police, Prisons Secretary, RIAB

Mayor, Kozhikode Corporation Mayor, Thiruvananthapuram Corporation President, District Panchayat, Malappuram President, District Panchayat, Thiruvananthapuram President, District Panchayat, Kasaragod Chairman, Perinthalmanna Municipality, Malappuram President, Kodakara Block Panchayat, Kottayam President, Ettumanur Block Panchayat, Kottayam President, Kottopadam Grama Panchayat President, Karivelloor-Peralam Grama Panchayat, Kannur President, Ayilloor Grama Panchayat, Palakkad President, Kadampazhippuram Grama Panchayat, Palakkad

Managing Director, Kerala State Industrial Development Corporation (KSIDC) Secretary, RIAB State President, Kerala State Small Industries Association Zonal Chairman, Confederation of Indian Industries (CII) Chief Patron, Jewellery Manufacturers Association Secretary, Malabar Chamber of Commerce

Nationalist Congress Party MLA, Kerala Congress (M) MLA, Muslim League CPM Bharatiya Janata Party Congress (S) MP, Kerala Congress (J) Communist Party of India (M) Indian National Congress

10	Shri T. S. John	Kerala Congress (Secular)
11	Shri V. P. Ramakrishna Pillai	Revolutionary Socialist Party
12	Prof. Oommen Mathew	Kerala Congress (Jacob)
13	Dr. Varghese George	Janatha Dal (S)

14. MADHYA PRADESH (8-11 June 2009)

Representatives of State Government

1	Shri Shivraj Singh Chauhan	Chief Minister
2	Shri Raghavji	Finance Minister
3	Shri Ram Krishna Kusmariya	Agriculture Minister
4	Shri Karan Singh Verma	Minister, Labour, Revenue & Rehab.
5	Smt. Ranjana Baghel	Minister, Women & Child Development
6	Smt. Archna Chitnis	Minister, Education
7	Shri Rajendra Shukla	Minister, Forest
8	Shri Jagdish Devra	Minister, Home
9	Shri Anoop Mishra	Minister, Public Health & Family Welfare
10	Shri Jayant Malaiya	Minister, Water Resource, Housing & Environment
11	Shri Gopal Bhargava	Minister, Panchayat & Rural Development
12	Shri Rakesh Sahni	Chief Secretary
13	Shri Vinod Chaudhary	Additional Chief Secretary, Home
14	Shri Prasant Mehta	Additional Chief Secretary, Forest
15	Shri G.P. Singhal	Principal Secretary, Finance
16	Shri Devraj Birdi	Principal Secretary, Health
17	Smt. Teenu Joshi	Principal Secretary, Women & Child Development
18	Shri Sudesh Kumar	Principal Secretary, General Administration
19	Shri Satya Prakash	Principal Secretary, Commerce & Industries
20	Shri Arvind Joshi	Principal Secretary, Water Resource
21	Shri Raghav Chandra	Principal Secretary, Urban Administration & Development
22	Smt. Snehlata Shrivastava	Principal Secretary, Education
23	Shri I.S. Dani	Principal Secretary, Rural Development
24	Shri P.D. Meena	Principal Secretary, Public Works
25	Shri M.M. Upadhyay	Principal Secretary, Revenue
26	Shri O.P. Rawat	Principal Secretary, Tribal
27	Shri A.P. Srivastava	Principal Secretary, Commercial Tax
28	Shri Alok Shrivastava	Principal Secretary, Housing & Environment
29	Shri Iqbal Singh Bains	Secretary to CM
30	Shri S.K. Mishra	Secretary to CM
31	Shri Anil Shrivastava	Secretary, Rural Development
32	Shri Sanjay Bandopadhyay	Secretary, Energy
33	Shri Anurag Jain	Secretary to CM
34	Smt. Alka Upadhyay	Secretary, Finance
35	Shri S.P.S. Parihar	Secretary to CM

36	Shri Prabhakar Bansod	
37	Smt. Sudha Chaudhary	
38	Shri Manoj Jhalani	
39	Shri B.R. Naidu	
40	Smt. Veena Ghanekar	
41	Shri Manohar Agnani	
42	Smt. Deepti Gaur Mukharjee	
43	Shri Praveen Garg	
44	Shri Deepak Khandekar	
45	Mohd. Suleman	
46	Smt. Pallavi Jain Govil	
47	Smt. Kalpana Shrivastava	
48	Smt. Rashmi Arun Shami	
49	Shri S.N. Mishra	
50	Dr. E. Ramesh Kumar	
51	Shri Jitendra Aggarwal	
52	Shri H. S. Pawla	
53	Shri Dharmendra Shukla	
54	Shri S.K. Gupta	
55	Dr. Arun Paliwal	
56	Shri Milind Waiker	
57	Smt. Vijay Laxmi Baraskar	
58	Shri Birendra Kumar	
59	Shri Aditi Tripathi	
60	Shri Ajay Choubey	
61	Mohd. Rajjak	
Representatives of Local Bodies		

1 Smt. Anita Manderiya

- 2 Smt. Mamta Meena
- 3 Smt. Rekha Bisen
- 4 Shri Madan Lal Rathore
- 5 Shri Prabhakar Mehra
- 6 Shri Harvansh Singh Rathore
- 7 Smt. Jyoti Shah
- 8 Shri Chhatar Singh Patel
- 9 Shri Ramesh Kol
- 10 Smt. Vidyavati
- 11 Smt. Rekha Santosh Kumar
- 12 Shri Rajendra Kumre
- 13 Smt. Sunder Bai
- 14 Shri Dhara Singh Patel

Secretary, Finance Secretary, State Pay Commission Commissioner, Rajya Shiksha Kendra Commissioner, Public Instructions Commissioner, Tribal Commissioner, Health Project Director, Project Uday MD, MP State Industrial Development Corporation Commissioner, Industries MD, MP Road Development Corporation Additional Secretary, Finance and Director, Institutional Finance Commissioner, Women & Child Development Chief Executive Officer, NREGS Commissioner, Urban Administration and Development Deputy Secretary, Finance CCF ACCF ACCF Joint Director, Institutional, Finance Joint Director, Institutional, Finance Deputy Secretary, Finance Deputy Secretary, Finance Under Secretary, Finance Under Secretary, Finance Under Secretary, Finance

Under Secretary, Finance

Chairperson, Sehore Chairperson, Guna Chairperson, Balaghat Chairman, Mandsaur Chairman, Raisen Chairman, Sagar Chairperson, Vidisha Chairman, Gairatganj, Raisen Chairman, Sohagpur, Shahdol Chairperson, Ujjain Chairperson, Timarni, Harda Chairman, Mohkhed, Chhindwar

Sarpanch, Janpad Panchayat-Gairatganj Raisen, Sarpanch Chachrasi, Janpad Panchayat-Ashta, Sehore 15 Shri Ram Avtar Yadav

- 16 Shri Harihar Mogre
- 17 Smt. Samrath Bai
- 18 Shri Sunil Sood
- 19 Smt. Uma Shashi Sharma
- 20 Smt. Asha Maurya
- 21 Smt. Soni Bai Mehar
- 22 Ms. Bimla Pandey
- 23 Shri Haribabu Aggarwal
- 24 Shri Raghuraj Chouradiya
- 25 Shri Kanhaiya Ram Raghuvanshi
- 26 Shri Pyara Singh
- 27 Shri Vishnu Chaurasiya
- 28 Ms. Satyabhama
- 29 Shri Gopal Seth
- 30 Shri Kailash Chourasiya
- 31 Shri Bhupendra Dwivedi
- 32 Smt. Manjulata Shivhare

Representatives of Trade & Industry

- 1 Dr. R.S. Goswami
- 2 Shri Vipin Kumar Jain
- 3 Shri B.S. Khargaonkar
- 4 Shri Sanjay Khandelwal
- 5 Shri A.K. Bhasin
- 6 Shri Jagdish Mittal
- 7 Shri G.D. Laddha
- 8 Shri R. K. Khetan
- 9 Shri Ashok Jaiswal
- 10 Shri Shalabh Sharma
- 11 Shri Arun Jain
- 12 Shri S. Pal
- 13 Shri Gautam Kothari
- 14 Shri Darshan Katariya
- 15 Dr. Ajay Narang
- 16 Shri Ullas Vaidya

Representatives of Political Party

- 1 Shri Brajendra Singh
- 2 Shri N. P. Prajapati
- 3 Shri Rakesh Chaudhary
- 4 Shri Nusrat Ali

Sarpanch Kamtaun Kasiya, Janpad Panchayat-Obedullaganj, Raisen Sarpanch Ratanpur, Janpad Panchayat-Bagli, Dewas Sarpanch Tigriya Chhota, Janpad Panchayat-Dewas Mayor, Bhopal Mayor, Indore Mayor, Ratlam Mayor,Ujjain Mayor, Satna Chairman, Vidisha Chairman, Neemuch Chairman, Chhindwara Chairman, Chhatarpur Chairman, Maihar, Satna Chairperson, Shahdol Chairman, Dhamnod, Khargone Chairman, Pathariya Chairman, Essagargh, Guna Chairperson, Narsinghgarh, Rajgarh

President, MP Laghu Udyog Sangh, Bhopal General Secretary, MP Laghu Udyog Sangh, Bhopal President, Confederation of Indian Industries, Bhopal President, Association of Industries, Raisen President, Association of Industries, Raisen Secretary, Gwalior Industries Association, Gwalior President, MP Chamber of Commerce & Industries, Gwalior Vice President, Gwalior President, Association of Industries, Indore Vice President (Bhopal Division) Federation of Madhya Pradesh Chamber of Commerce & Industries, Bhopal Vice President (Jabalpur Division) Deputy Chairman MP Textile Mills Association, Indore President, Pithampur Ayodyogik Sangthan, Indore General Secretary, Pithampur Ayodyogik Sangthan, Indore State In-charge, Laghu Udyog Bharti, Madhya Pradesh, Bhopal President, Laghu Udyog Bharti, MP, Bhopal

State Vice President, Bhartiya Janata Party MLA & Treasurer, Madhya Pradesh Congress Committee MLA & Spokesman, Madhya Pradesh Congress Committee General Secretary, Rashtrawadi Congress Party, Madhya Pradesh

5	Shri Mohan Singh Pawar	State Secretary, Rashtrawadi Congress Party, Madhya Pradesh
6	Shri Prakash Kumar	State President, Student Congress, Rashtrawadi Congress Party, Madhya Pradesh
7	Comrade Shailendra Kumar Shaili	Bhartiya Communist Party, Madhya Pradesh
8	Comrade Roop Singh Chouhan	Bhartiya Communist Party, Madhya Pradesh
9	Shri Pramod Pradhan	Member, Rajya Sachiv Mandal, Madhya Pradesh, Communist Party of India (M)
10	Ms. Sandhya Shaili	Member, Rajya Sachiv Mandal, Madhya Pradesh, Communist Party of India (M)
11	Shri I.S. Maurya	Bahujan Samaj Party
12	Shri Rajaram	Executive State Secretary, Bahujan Samaj Party

15. MAHARASHTRA (20-21 February 2009)

Representatives of State Government

1	Shri Ashok Chavan	Chief Minister
2	Shri Dilip Walse Patil	Minister, Finance
3	Shri Ajit Pawar	Minister, Water Resources
4	Shri Ratnakar Mahajan	Chairman, State Planning Board
5	Shri Johny Joseph	Chief Secretary
6	Shri J.P.Daange	Additional Chief Secretary, Forest
7	Smt. Chandra Iyengar	Additional Chief Secretary, Public Health
8	Shri Vidyadhar Kanade	Principal Secretary, Finance
9	Dr. Pradeep Vyas	Secretary, Expenditure
10	Shri A.M.Khan	Principal Secretary, Industries
11	Shri Sunil Soni	Principal Secretary, Planning
12	Dr. S.K.Goel	Principal Secretary, Cooperation and Textile Department
13	Shri Ramesh Kumar	Principal Secretary, Rehabilitation
14	Shri Manukumar Srivastava	Secretary, Urban Development Department

Representatives of Local Bodies

Shri Baldev Singh	Secretary, RDD
Shri Ratnakar Mahajan	Chairman, State Planning Board
Smt. Shubha Raul	Mayor, Mumbai Municipal Corporation
Smt. Rajlaxmi Bhosle	Mayor, Pune
Smt. Godavari Kendre	President, ZP, Osmanabad
Smt. Pritila Dharmendra Dhudhe	President, ZP, Yavatmal
Shri Bharat Patil	Vice President, ZP, Kolhapur
Shri Uday Bane	Member, ZP, Ratnagiri
Shri Popat Pawar	Sarpanch, Grampanchayat, Hivare Bazaar
Shri Nandkishor Patker	President, Badlapur Municipal Council
Smt. Anjali Tambe	President, Sangamner Municipal Council
Shri Charansingh Thakur	Vice President, Katol Municipal Council
Shri Nanakram Nebhanani	President, Murtizapur Municipal Council
	Shri Ratnakar Mahajan Smt. Shubha Raul Smt. Rajlaxmi Bhosle Smt. Godavari Kendre Smt. Pritila Dharmendra Dhudhe Shri Bharat Patil Shri Uday Bane Shri Popat Pawar Shri Nandkishor Patker Smt. Anjali Tambe Shri Charansingh Thakur

Representatives of Trade & Industry

- 1 Dr. C.S.Deshpande
- 2 Shri Ranade
- 3 Dr. Vaijayanti Pandit
- 4 Shri Vijay Kalantri
- 5 Shri Chandrakant Salunkhe
- 6 Smt. Minal Mohadikar
- 7 Shri T.P.Gopalkrishnan
- 8 Shri M.R.Khambete
- 9 Shri Mohan Gurnani

Representatives of Political Parties

- 1 Shri Ratnakar Mahajan
- 2 Shri Gajanan Kirtikar
- 3 Shri Eknath Khadse

16. MANIPUR (21-23 January 2009) Representatives of State Government

1 Shri Okram Ibobi Singh

- 2 Shri Th. Debendra Singh
- 3 Shri T. Phungzathang Tonsing
- 4 Shri Ph. Parijat Singh
- 5 Shri T.N. Haokip
- 6 Shri Y. Erabot Singh
- 7 Shri N. Loken Singh
- 8 Shri L. Jayantakumar Singh
- 9 Shri K.Ranjit Singh
- 10 Md. Alauddin Khan
- 11 Shri N. Biren
- 12 Shri D.D. Thaisii
- 13 Shri E. Kunjeswar Singh
- 14 Shri Rakesh, IAS
- 15 Shri Y. Joykumar Singh, IPS
- 16 Shri D.S. Poonia, IAS
- 17 Shri P.C. Lawmkunga, IAS
- 18 Shri L.P. Gommei, IAS
- 19 Shri Ramnganing Muivah, IAS
- 20 Shri P. Bharat Singh, IAS
- 21 Shri Shambhu Singh, IAS
- 22 Dr. Suhel Akhtar, IAS
- 23 Shri Vumlunmang Vualnam, IAS

Maharashtra Economic Development Council Confederation of Indian Industries (CII) Federation of Indian Chamber of Commerce & Industries (FICCI) All India Association of Industries Small & Medium Business Development Chamber of India Maharashtra Chamber of Commerce and Industries SEEPZ, Gems & Jewellery Manufacturers Association Chamber of Small Industries Association Federation of Association of Maharashtra

Rashtrawadi Congress Shiv Sena Bhartiya Janata Party

Chief Minister

Minister, Revenue, Forest & Environment, Law & LA Minister, Power, Horticulture & SC, Science & Technology Minister, Health & Family Welfare. CADA, Labour & Employment Minister, PHED, IPR, Tourism Minister, Commerce & Industry, FCS, Co-operation Minister, Agriculture, MI, Social Welfare Minister, Education, Transport, Sericulture Minister, Works, Printing & Stationery Minister, RD & PR, MOBC, Fisheries Minister, IFCD, Youth Affairs & Sports Minister, TD, District Council & Hills, Vety. & AH Deputy Chairman, State Planning Board Chief Secretary **Director General of Police** Additional Chief Secretary, Home, Planning Principal Secretary, PHED, RD & PR, MOBC Commissioner, Power, TD, Hills Commissioner, Works, Science & Technology Commissioner, Art & Culture, IPR, GAD Commissioner, Edn-S, Election Commissioner, CADA Secretary, Health & Family Welfare

- 24 Shri S. Sunderlal Singh, IAS
- 25 Shri P.K. Singh, IAS
- 26 Dr. R.K. Nimai Singh, IAS

Representatives of Local Bodies

- 1 Shri Soibam Subhashchandra Singh
- 2 Md. Abdul Latif
- 3 Shri Ch. Romeo
- 4 Smt. H. Ibeyaima Devi
- 5 Shri Y. Neta Singh
- 6 Shri M. Joy Singh
- 7 Smt. M. Ranisana Devi
- 8 Smt. A. Manjuri Devi
- 9 Shri Ksh. Kulahari Singh
- 10 Smt. S. Jibanlata Devi
- 11 Shri E. Mangi Singh
- 12 Shri R.K. Ragaisin
- 13 Shri Ningam Chamroy
- 14 Shri Kh. Biramani Singh
- 15 Shri Chongpu Kipgen
- 16 Shri S. Wurngam

Representatives of Trade & Industry

- 1 Shri V. Tualthang
- 2 Shri Dwijamani Singh
- 3 Shri Yumnan Cha Dilipkumar
- 4 Shri Yumlemban Kapur
- 5 Shri Oinam Ranjit Singh
- 6 Shri T. Rashmani Sharma
- 7 Shri Thangjam Rolivin
- 8 Shri N. Rudramani
- 9 Shri Mutum Birjit

Representatives of Political Parties

- 1 Dr. L. Chandramani Singh
- 2 Shri O. Joy Singh
- 3 Dr. Ng. Bijoy Singh
- 4 Shri Shyam Singh
- 5 Dr. S. Priyokumar Singh
- 6 Dr. Chaltonlien Amo
- 7 Shri Sarat Salam
- 8 Shri Ksh. Santa
- 9 Shri Yumnan Ratan
- 10 Dr. M. Nara
- 11 Shri K. Manibabu Singh
- 12 Shri Iboyaima

Secretary, Revenue, MAHUD Secretary to CM, DP & AR Secretary to The Governor

Adhyakshya, Imphal West Zilla Parishad Adhyakshya, Thoubal Zilla Parishad Pradhan, Thongju Part-II, Gram Panchayat, Imphal East District Pradhan, Kha Thingnungei, Moirang Block, Bishnupur District Director, RD & PR, Manipur MCD, Director (MAHUD), Manipur Chairperson, Imphal Municipal Council Chairperson, Thoubal Municipal Council Chairperson, Kakching Municipal Council Chairperson, Moirang Municipal Council Chairperson, Lamlai Nagar Panchayat Chief Executive Officer, Tamenglong ADC Chief Executive Officer, Ukhrul ADC Chief Executive Officer, Senapati ADC Chief Executive Officer, Sadar Hills ADC Chief Executive Officer, Chandel ADC

Additional Director (IMBTU) Indo-Myanmar Border Trade Union OSD, Industries (IMBTU) Indo-Myanmar Border Trade Union President (IMBTU) Indo-Myanmar Border Trade Union Vice President (IMBTU) Indo-Myanmar Border Trade Union General Secretary (IMBTU) Indo-Myanmar Border Trade Union Member (IMBTU) Indo-Myanmar Border Trade Union

President & Former Deputy CM, Manipur People's Party (MPP) MLA, MPP MLA Secretary, MPP Nationalist Congress Party Vice President, Manipur Pradesh Congress Committee Secretary, CPI (M) Secretariat Member, CPI (M) State Secretariat Member, CPI (M) State Secretariat Member, CPI State Council Member, CPI

- Shri W. Kullabidhu Singh 13 14 Shri H. Borbabu Singh
- 15 Shri Dhananjoy Singh
- 16 Shri H. Kangjamba

17. MEGHALAYA (25-29 April 2009)

Representatives of State Government

- 1 Shri Ranjit Shekhar Mooshahary
- 2 Shri Ranjan Chatterjee, IAS
- Shri W.M.S. Pariat, IAS 3
- Shri P.B.O. Warjri, IAS 4
- Shri Anup K. Thakur, IAS 5
- Shri V.S. Oberoi, IAS 6
- Shri B.K. Dev Varma, IAS 7
- 8 Shri Anup K. Srivastava, IAS
- Shri S.S. Gupta, IAS 9
- 10 Shri A.K. Bhalla, IAS
- Shri P. Naik, IAS 11
- Shri C.D. Kynjing, IAS 12
- Dr. Shreeranjan, IAS 13
- Shri H. Marwein, IAS 14
- Shri P.W. Ingty, IAS 15
- Shri P. Kharkongor, IAS 16
- Shri L. Roy, IAS 17
- Smt. R.V. Suchiang, IAS 18
- 19 Shri Arvindam Som, IAS
- Shri D.K. Dkhar, IAS 20
- Shri Ajay Tiwari, IAS 21

2 3

4

5

6

Shri D.P. Wahlang, IAS 22

Representatives of Local Bodies

Chief Executive Member, Garo Hills Autonomous District 1 Shri P.K. Sangma Council, Tura Shri O.R. Marak Executive Member, Garo Hills Autonomous District Council, Tura Shri S.R.R. Marak Deputy Secretary, Executive Committee, Garo Hills Autonomous District Council, Tura Shri R.B. Marak Council Engineer, Garo Hills Autonomous District Council, Tura Shri J.R. Pyrtuh Executive Member, Jaintia Hills, Autonomous District Council, Jowai Shri S.M. Suna Executive Member, Jaintia Hills, Autonomous District Council, Jowai

- Ex-MP, President, Janata Dal Secular Ex- Speaker, President BJP, Manipur Unit Ex-Speaker, Vice President, BJP, Manipur Unit Ex-Minister, Office Bearer, BJP, Manipur Unit
- Governor **Chief Secretary** Additional Chief Secretary **Principal Secretary Principal Secretary Commissioner & Secretary Commissioner & Secretary Commissioner & Secretary** Commissioner & Secretary **Commissioner & Secretary Commissioner & Secretary Commissioner & Secretary Commissioner & Secretary** Commissioner & Secretary Commissioner & Secretary

7	Shri K. Lytan	Executive Member, Jaintia Hills, Autonomous District Council, Jowai
8	Shri S. Pde	Secretary, Executive Member, Jaintia Hills, Autonomous District Council, Jowai
9	Shri N.N. Kalita	Chief Engineer, Jaintia Hills, Autonomous District Council, Jowai
10	Dr. C. Lyngdoh	Chief Executive Member, Khasi Hills Autonomous District Council, Shillong
11	Shri K.P. Pangniang	Executive Member, Khasi Hills Autonomous District Council, Shillong
12	Shri C.S. Sohtun	Executive Member, Khasi Hills Autonomous District Council, Shillong
13	Shri L. Kharkongor	Executive Member, Khasi Hills Autonomous District Council, Shillong
14	Shri W. Syiemlieh	Secretary, Executive Committee, Khasi Hills Autonomous District Council, Shillong
15	Shri R.S. Wanniang	Joint Secretary, Executive Committee, Khasi Hills Autononous District Council, Shillong
Repre	sentatives of Political Parties	
1	Dr. Jemino Mawthoh	President Shillong City, Nationalist Congress Party (NCP)
2	Dr. L. Cajee	Working President, Meghalaya State Council, Nationalist Congress Party (NCP)
3	Smt. Deborah C. Marak	Working President, Meghalaya Pradesh Working Committee, Indian National Congress (INC)
4	Shri Boldness L. Nongum	General Secretary, Meghalaya Pradesh Congress Committee, Indian National Congress (INC)
5	Shri Ranjit Kar	Assistant Secretary, Meghalaya State Council, Communist Party of India (CPI)
6	Shri D.D. Dympep	Secretary, Meghalaya State Council, Communist Party Of India (CPI)
7	Dr. P.M. Passah	General Secretary, Bharatiya Janata Party(BJP)
8	Shri Subashish Mandal	Secretary and Convener, Legal Cell, Bharatiya Janata Party(BJP)
Repre	sentatives of Trade & Industry	
1	Shri Raymus Wahlang	Meghalaya Export & Importer Association, Shillong
2	Shri Alban Khonglah	Meghalaya Export & Importer Association, Shillong
3	Smt. Dolly Khonglah	Meghalaya International Chamber of Commerce, Shillong
4	Smt. Maya Devi Surong	Meghalaya International Chamber of Commerce, Shillong
5	Shri Umikrishnan	Confederation of Industries of Meghalaya, Shillong
6	Smt. Susie Basan	Confederation of Industries of Meghalaya, Shillong
7	Shri T.K. Chakravarty	Confederation of Industries of Meghalaya, Shillong
8	Smt. J.M. Wahlang	M/s Megha Salt
9	Shri A. Nongkynrih	M/s Megha Salt

18. MIZORAM (22-24 April, 2009)

Representatives of State Government

1 Shri Lal Thanhawla Shri R. Lalzirliana 2 Shri H.Liansailova 3 Shri Lalsawta 4 Shri Zodintluanga 5 6 Shri Lalkhama Shri R.Selthuama 7 8 Shri Lal Thanzara Shri H. Zothangliana 9 Shri Vanhela Pachuau 10 Smt. L. Tochhong 11 Shri C.Lalsawta 12 Shri Lalrokhuma Pachuau 13 Dr. S.S.Garbyal 14 Shri P. Chakraborty 15 16 Shri K.Lalnghinglova 17 Shri Vanengmawia 18 Shri T.P. Khaund Smt. Esther Lalruatkimi 19 20 Shri Liansanga 21 Shri Rohmingliana Shri Lalthansanga 22 Shri Johny T.O. 23 Shri Nghaklianmawia 24 Shri Vanlalruata 25 Shri Pawan Kumar 26 Shri R. Lalfanliana 27 Shri Vanlal Duhsaka 28 Shri L. Pachuau 29 Smt. Malsawmthangi 30 Dr. D.Baruah 31 Shri Shurbir Singh 32 Shri P.Bhattacharjee 33 Shri Biaktluanga 34 Shri Lalthangliana Varte 35 Shri A. Maitra 36 Shri C. Ralkapa 37 38 Shri Samuel Rosanglura Shri Valbuanga 39 40 Shri Lalmalsawma

Chief Minister Minister, Home Minister, Agriculture Minister, Education Minister, UD&PA Vice Chairman, State Planning Board Vice Chairman, NLUP Board Parliamentary Secretary Parliamentary Secretary Chief Secretary Principal Secretary, Agriculture Principal Secretary, Finance DGP Principal Chief Conservator of Forest Commissioner & Secretary, Law & Judicial Secretary, P & E Secretary, GAD Principal Adviser Secretary, Industries Secretary & Engineer-in-Chief, PWD Secretary, LAD Secretary, Finance Secretary, UD & PA Secretary, Horticulture Additional Secretary, Finance Engineer-in-Chief, PHE Chief Engineer, PHE Chief Engineer, PWD Chief Engineer, P&E Director, School Education Director, Hospital & Medical Education Director, Industries Director, Agriculture (Crop Husbandry) Director, LAD Commissioner of Taxes, Taxation Financial Adviser Director, DM&R Director, Horticulture Project Director, SIPMIU Deputy Secretary, Finance

41	Shri H.V.L.Zarzoenga	Deputy Director, UD&PA
42	Shri Vanlalmawia	Under Secretary, Finance
43	Dr. P.C.Lalawmpuia	Under Secretary, Finance

44 Shri F. Laldailova

Representatives of Autonomous District Councils

1	Shri Nirupam Chakma	Member Legislative Assembly
2	Shri F.C. Zase	Chairman, Mara Autonomous District Council
3	Shri S. Khipo	Chief Executive Member, Mara Autonomous District Council
4	Shri Hmun Hre	Vice Chairman, Lai Autonomous District Council
5	Shri C.D. Kima	LO, Lai Autonomous District Council, Aizawl
6	Shri Kalikumar Tongchongya	Chief Executive Member, Chakma Autonomous District Council
7	Shri H.B. Thapa	Secretary cum Development Officer, Sinlung Hills Development Council
8	Shri J.C. Tlangthansiama	President, Hmar Students' Association
Repr	resentatives of Local Bodies	
1	Shri R. Sangliankhuma	Chief Executive Officer, Aizawl Municipal Council
2	Shri K. Thanhlira	Secretary, Aizawl Muncipal Council
3	Shri C. Lalramdina	President, Mizoram Municipal Steering Committee
4	Shri Robert Lalchhuana	Secretary Mizoram Municipal Steering Committee (MMSC)
5	Shri Lalmuanpuia Punte	General Secretary (MMSC)
6	Shri Lalrinzuala Chawngthu	Vice President (Sr.)People's Right to Information and Development Implementing Society of Mizoram (PRISM) Federation of Mizoram Trade Union (FOMTU)
7	Shri R. Lalrammawia	President, Federation of Mizoram Government Employees & Workers Association (FMGE & W)
8	Shri Lalchuailova	Secretary General (FMGE&W)
9	Shri Denghnuna, IAS (Retd.)	Prominent Citizen
10	Prof. Tlanglawma	Prominent Citizen
11	Prof. Lianzela	Prominent Citizen
12	Dr. O. Rosanga	Executive Member, Mizoram Research Foundation(MRF), Mizoram University
13	Shri Rochamliana	General Secretary, Mizoram Research Foundation (MRF)
14	Dr. H. Vanlalhluna	Vice President, All Mizoram Farmers' Union (AMFU)
15	Shri Zion Lalremruata	General Secretary, (AMFU)
16	Shri V.L. Bela	Mizoram Kohhran Hruaitute Committee (MKHC)
17	Shri John Kima	President, United Sports' Association of Mizoram
18	Shri Lalthianghlima	Village Council President
19	Shri Lalchhandama Siakeng	Village Council President
20	Shri Lallianthuama	Secretary, United Sports' Association of Mizoram (USAM)

Under Secretary, Finance

Representatives of Trade & Industry

- 1 Shri Z.D. Vanlalfinga
- 2 Shri K. Laldawngliana
- 3 Shri H. Lalhmachhuana
- 4 Shri R.C. Rohmingthanga
- 5 Shri K. Lalhmingthanga
- 6 Shri David Lalmuanpuia

Representatives of Political Parties

- 1 Col. L.C. Sailo
- 2 Dr. Kenneth Chawngliana
- 3 Shri T.C. Pachhunga
- 4 Shri Rosangzuala
- 5 Shri C. Chawngkunga
- 6 Shri Hiphei, Ex-MP
- 7 Wg. Cdr. Lalzawma
- 8 Shri Zasanga

19 NAGALAND (19-21 January, 2009)

Representatives of State Government

- 1 Shri Neiphiu Rio
- 2 Shri Kiyaneilie
- 3 Shri T.R. Zeliang
- 4 Shri G. Kaito Aye
- 5 Shri Nyeiwang Konyak
- 6 Shri Doshehe Y. Sema
- 7 Shri P. Longon
- 8 Shri Kuzholuzo
- 9 Shri M.C. Konyak
- 10 Dr. Nganshi K. Ao
- 11 Dr. Chumben Murry
- 12 Shri Lalhuma
- 13 Shri J. Changkija
- 14 Shri Lalthara
- 15 Shri Alemtemshi Jamir
- 16 Smt. Banuo Z. Jamir
- 17 Shri Toshi Aier
- 18 Shri C.J. Ponraj
- 19 Shri H.K. Khulu

President, Mizoram Industries Association Secretary, Mizoram Industries Association Founder President, Association for Mizoram Economic Forum Member, Association for Mizoram Economic Forum President, Mizoram Chamber of Commerce & Industries Joint Secretary, Mizoram Chamber of Commerce & Industries

Working President, Mizoram People's Conference Party (MPC) Mizoram People's Conference Party (MPC) Mizo National Front (MNF) Mizo National Front (MNF) General Secretary, Mizoram Pradesh Congress Committee (MPCC) General Secretary, Mizoram Pradesh Congress Committee (MPCC) Chairman, Vigilance Cell, (MPCC) General Secretary (MPCC)

Chief Minister Speaker Minister, Planning & Coordination, V &AH, Evaluation & **Parliamentary Affairs** Minister, Roads and Bridges Minister, School Education and SCERT Minister, Power & Election Minister, Soil and Water Conservation, Land Resources Development Minister, H & FW Minister, Forest, Environment & Ecology & Wildlife, Excise Minister, PHE Minister, Agriculture Chief Secretary DGP Additional CS, Home Additional CS & Dev. Comm. Additional CS, School Education Principal Secretary & FC Principal Secretary, P&AR Commissioner N/L & Principal Secretary, G&M

Shri Mhathang Kithan 20 21 Shri R. Benchilo Thong 22 Shri Temjen Toy 23 Shri Khekiye K. Sema 24 Shri Sentiyanger Imchen 25 Shri Achum Ngullie 26 Shri Ayamo Jami 27 Shri Imkonglemba Shri Viketol Sakhrie 28 Shri L. Kire 20 30 Shri Menukhol John 31 Shri N. Zhasa 32 Shri Zhanbemo 33 Shri Abhishek Singh 34 Shri M. Yanthan 35 Shri K. T. Sukhalu 36 Shri Zhaleo Rio 37 Shri Norman Putsure Shri K.N. Chishi 38 39 Shri Ken Keditsu 40 Shri Neipusilie Angami 41 Shri Abhijit Sinha, IAS 42 Shri M. Patton 43 Er. N. Chielie 44 Er. G. Keppen Rengma 45 Shri Khetovi Sumi 46 Dr. Supong Keitzar 47 Shri Metsubo Jamir 48 Shri Imokokba Ao Smt. Kevinino P. Meru 49 50 Er. D. Basumatari 51 Dr. V. Sekhose 52 Dr. Y. Yisao 53 Shri K. Heni 54 Shri V. Kezo 55 Shri Y. Kikheto Sema 56 Shri R.C. Acharjee 57 Shri G. W. Lee **Representatives of Political Parties** 1 Shri Ato Yepthomi 2 Shri O. Mozamo Ngullie

Commissioner & Secretary, Transport Commissioner & Secretary, Power Commissioner & Secretary, UD Commissioner & Secretary, A&C and Tourism Commissioner & Secretary, Horticulture & IPR Commissioner & Secretary, LR & Excise Commissioner & Secretary, W&H Commissioner & Secretary, Industry & Commerce Commissioner & Secretary, RD Commissioner & Secretary to CM & Forest Commissioner & Secretary, Health & Family Welfare Commissioner & Secretary, Agriculture Special Secretary, Home Pol. Secretary to Governor & IT Secretary, Veterinary & Animal Husbandry Secretary, S&YR, IT Secretary, PHE Secretary, Land Resources Secretary, Justice & Law Director, Urban Development Additional Director, School Education Director, ATI Commissioner, Taxes & Excise Engineer-in-Chief, PWD Director, Industry & Commerce CE, PHE Director, Agriculture Director, RD Director, IPR Director, Art & Culture CE, Power Principal Director, Health & Family Welfare Director, Veterinary & Animal Hubandry Secretary, Finance **OSD** Revenue, Finance OSD (Budget), Finance Adviser (Budget), Finance Consultant, FRC Finance

State President, Bharatiya Janta Party State Executive Member, Bharatiya Janta Party Vice President, NPCC, Indian National Congress

3 Shri Zachilhu Vadeo

4	Shri Taka Masa	Ex- MLA, Indian National Congress
5	Shri Povotso Lohe	President, Nationalist Congress Party
6	Shri Chinny Magh Rengma	General Secretary, Nationalist Congress Party
7	Shri Apong Pongener	Working President, Nagaland Peoples' Front
8	Shri K.G. Kenye	Secretary General, Nagaland Peoples' Front
9	Er. N.N. Lotha	Founder President, Republican Labour Party
10	Shri Ntsemo Ngullie	President, United Naga Democratic Socialist Party
11	Shri C.N. Lotha	General Secretary, United Naga Democratic Socialist Party
Repre	esentatives of Trade & Industry	
1	Shri Chris Kire	Joint Secretary, KCM & I
2	Shri Khriehuzo	Member, KCM & I
3	Shri Neingulie	Member, KCM & I
4	Shri R. Desmo	Member, KCM & I
5	Shri Keshito	President, DCC
6	Shri Basu	Member, DCC
7	Shri Ato	Member, DCC
8	Shri Azo Keditsu	Member, DCC
9	Shri M.B. Longkumer	President, MCC & I
10	Shri Lanukaba	Member, MCC & I
11	Shri Lanu Lemtur	Member, MCC & I
12	Shri Bendang Walling	Member, MCC & I
Repro	esentatives of Local Bodies	
1	Shri Vipopal Kintso	Chairperson, KMC
2	Shri Keduolhoulie	Member, KMC

- 3 Shri Zakiekhoto
- 4 Shri Neivor
- 5 Shri Alemba
- 6 Shri Namang
- 7 Shri L. Elen Chang
- 8 Shri Khekaho
- 9 Shri T. Lotha
- 10 Shri Nungsang Jamir
- 11 Shri N. K. Gonmei
- 12 Shri Lipok
- 13 Dr. Kidise
- 14 Shri Theneivikho
- 15 Shri Nihovi
- 16 Smt. Apralie
- 17 Shri Maya Ao
- 18 Shri Wangshok
- 19 Shri Khonchamo
- 20 Shri Tsemomo
- 21 Shri Manual Kamson

Accounts Officer, KMC Member, KMC Chairperson, TTC Member, TTC Member, TTC Chairperson, DMC Member, DMC Member, DMC Member, DMC Member, DMC Kidima Village Khuzama Village Viswema Village Jakhama Village Sungratsu Village Mon VDB Union Longsachnag Village Chukitong Village

Peren VDB Union

20. ORISSA (25-27 February 2009)

Representatives of State Government

Shri Naveen Patnaik
 Shri Prafulla Chandra Ghadai
 Shri Chaitanya Prasad Majhi

- 4 Shri Debiprasad Mishra
- 5 Shri Surya Narayan Patro
- 6 Shri Sanatan Bisi
- 7 Smt. Surama Padhy
- 8 Shri Ajit Kumar Tripathy, IAS
- 9 Shri Tarunkanti Mishra, IAS
- 10 Shri Satya Prakash Nanda, IAS
- 11 Shri Bijay Kumar Patnaik, IAS
- 12 Shri Santosh Kumar, IAS
- 13 Shri Rabi Narayan Senapati, IAS
- 14 Shri Man Mohan Praharaj, IPS
- 15 Shri Anup Patnaik, IPS
- 16 Shri A.P. Padhy, IAS
- 17 Shri Ashok Kumar Tripathy, IAS
- 18 Smt. Vandana Kumari Jena, IAS
- 19 Shri B.K. Nayak
- 20 Shri U.P. Singh, IAS
- 21 Shri Pradeep Kumar Jena, IAS
- 22 Smt. Mona Sharma, IAS
- 23 Shri Pradipta Kumar Mahapatra, IAS
- 24 Shri Raj Kumar Sharma, IAS
- 25 Shri Suresh Chandra Mohapatra, IAS
- 26 Shri G.V. Venugopal Sharma, IAS
- 27 Dr. Arun Kumar Panda, IAS
- 28 Shri U.N.Behera, IAS
- 29 Shri Madhu Sudan Padhy, IAS
- 30 Dr. Taradutt, IAS
- 31 Dr. Ashok Mahadeo Rao Dalwai, IAS
- 32 Shri Surendra Nath Tripathi, IAS
- 33 Shri Rabindra Nath Dash, IAS
- 34 Shri Bijay Chandra Jena, IAS
- 35 Shri Saurabh Garg, IAS
- 36 Smt. Anu Garg, IAS
- 37 Shri S.K.Ray
- 38 Shri Pramod Kumar Patnaik, IAS
- 39 Shri Suresh Chandra Patnaik, IAS
- 40 Dr. R.V.Singh, IFS
- 41 Shri T.K. Pandey, IAS
- 42 Shri Nikunja Bihari Dhal, IAS

Chief Minister Minister, Finance Minister, ST & SC Development, Minoirities & Backward Classes Welfare Minister, Excise, Tourism Minister, Energy, Culture, Information Technology Minister of State, Health & Family Welfare Minister of State, Co-operation **Chief Secretary** Development Commissioner-cum-Additional Chief Secretary Agriculture Production Commissioner Principal Secretary to Chief Minister Member, Board of Revenue Principal Secretary, Finance Director General, Police Director General, Vigilance Principal Secretary, Home Principal Secretary, ST & SC Development Principal Secretary, S.&.M.E OSJS (SB), Principal Secretary, Law Commissioner-cum-Secretary, Agriculture Commissioner-cum-Secretary, Energy Commissioner-cum-Secretary, W & CD Commissioner-cum-Secretary, InformationTechnology Commissioner-cum-Secretary, FS & CW Commissioner-cum-Secretary, Water Resources Commissioner-cum-Secretary, Revenue & DM Commissioner-cum-Secretary, Housing & Urban Development Commissioner-cum-Secretary, Forest & Environment Commissioner-cum-Secretary, Higher Education Commissioner-cum-Secretary, Cooperation Commissioner-cum-Secretary, Steel & Mines Commissioner-cum-Secretary, Rural Development Commissioner-cum-Secretary, Panchayati Raj Commissioner-cum-Secretary, Culture Commissioner-cum-Secretary, Industries Commissioner-cum-Secretary, Health & Family Welfare E.I.C.-cum-Secretary, Works Commissioner-cum-Secretary, PG & PA Commissioner-cum-Secretary, Sports & Youth Services Special Secretary to Government, Planning & Coordination Commissioner of Commercial Taxes, Orissa Special Project Director, OPEPA

- 43 Shri D.P. Das, IAS
- 44 Shri S. K. Mishra
- 45 Shri S. Pattnaik
- 46 Shri Vijay Arora, IAS
- 47 Smt. B. Radhika, IPS
- 48 Shri B. C. Mohapatra, IAS
- 49 Shri K. C. Mishra
- 50 Shri Arabinda Mishra

Representatives of Local Bodies

- 1 Shri Ashok Kumar Pangi
- 2 Shri Shankar Parida
- 3 Smt. Basanti Mohapatra
- 4 Shri Priyadarshi Pattanaik
- 5 Shri Satrughan Prusty
- 6 Shri Laxmidhar Das
- 7 Shri Sunil Kumar Senapati
- 8 Shri Anil Kumar Mohapatra
- 9 Shri Ananta Narayan Jena
- 10 Shri Soumendra Kumar Ghose
- 11 Shri Siva Sankar Dash
- 12 Shri Surya Narayan Rath
- 13 Shri Rajkumar Chouhan
- 14 Shri Prakash Chandra Sahoo
- 15 Ms. Shantilata Pradhan

Representatives of Political Parties

- 1 Shri Narendra Kumar Swain
- 2 Shri Mayadhar Nayak
- 3 Shri Dhirendra Kumar Bag
- 4 Shri M.A. Kharavel Swain, M.P.
- 5 Shri Prashan Mishra
- 6 Shri Utkal Keshari Routray
- 7 Shri Souribandhu Kar
- 8 Shri Janardan Pati
- 9 Shri Santosh Dash
- 10 Shri Jayant Kumar Bhoi

Representatives of Trade & Industry

- 1 Shri Niranjan Mohanty
- 2 Shri Sanjay Kumar Mohapatra
- 3 Shri Ananta Narayan Tripathy

Special Secretary, Finance Special Secretary, Finance Special Secretary, Finance Special Secretary, Planning & Co-ordination Special Secretary, Home Additional Secretary, Finance Additional Secretary, Finance

President, Zilla Parishad, Koraput

President, Zilla Parishad, Puri

Vice President, Zilla Parishad, Khurda, District Khurda

Chairman, Angul Block, District Angul

Chairman, Tarava Block, District Sonepur

Sarpanch, Mukulishi Gram Panchayat, Basta Block, Balasore

Sarpanch, Kulida Gram.Panchayat, Basta Block, Balasore Zilla Parishad Member, Balasore Zilla Parishad

Mayor, Bhubaneswar Municipal Corporation, Bhubaneswar Mayor, CMC

Mayor, Berhampur Municipal Corporation, Berhampur Vice-Chairperson, Jeypore Municipality, Jeypore Chairperson, Khariar Road N.A.C, Nuapada Chairperson, Subarnpur Municipality Chairperson, Puri Municipality, Puri

General Secretary, Biju Janata Dal, Orissa Secretary, Bhubaneswar District Committee, Biju Janata Dal, Orissa Secretary, Bhubaneswar District Committee, Biju Janata Dal, Orissa National Executive Member & Deputy Chief Whip, BJP, Bharatiya Janata Party in Loksabha Chief Media Deptt., OPCC, Indian National Congress Secretary, OPCC, Indian National Congress State Secretariat Member, Communist Party of India Secretary, Orissa State Committee, Communist Party of India (M) Secretariat Member, Orissa State Committee, Communist Party of India (M)

General Secretary, Bahujan Samaj Party, Orissa

President, Utkal Chamber of Commerce & Industry, Bhubaneswar

Vice President (East Zone), Orissa Small Scale Industries Association, Cuttack

President, Orissa Young Entrepreneurs' Association, Cuttack

- 4 Shri Raj Kishore Mohanty
- 5 Shri Abani Kanungo
- 6 Dr. Sarat Sahoo

21. PUNJAB (4-5 December 2008)

Representatives of State Government

- 1 Shri Parkash Singh Badal
- 2 Shri Manoranjan Kalia
- 3 Shri Ranjit Singh Brahampura
- 4 Shri Manpreet Singh Badal
- 5 Shri Janmeja Singh Sekhon
- 6 Shri Raj Khurana
- 7 Dr. J.S. Bajaj
- 8 Shri Y.S. Ratra, IAS (Retd.)
- 9 Shri Ramesh Inder Singh, IAS
- 10 Shri S.C. Agrawal, IAS
- 11 Shri S.S. Brar, IAS
- 12 Shri G.S. Sandhu, IAS
- 13 Shri D.S. Guru, IAS
- 14 Shri D.S. Bains, IAS
- 15 Shri S.S. Channy, IAS
- 16 Shri Suresh Kumar, IAS
- 17 Shri Satish Chandra, IAS

Representatives of Local Bodies

- 1 Shri Satnam Singh
- 2 Shri Ranjit Singh Deol
- 3 Smt. Manjeet Kaur Sekhon
- 4 Shri Sukhdev Singh
- 5 Shri Ajmer Singh Bittu
- 6 Shri Purmit Singh
- 7 Smt. Paramjit Kaur Gill
- 8 Smt. Anureet Kaur Bajaj
- 9 Smt. Gulshan Kaur
- 10 Smt. Narinder Kaur
- 11 Shri Rakesh Rathour
- 12 Shri Baljit Singh Bir Behman
- 13 Shri Parveen Bansal
- 14 Shri Bhupinder Singh Kherra
- 15 Shri Parveen Chhabra
- 16 Shri Gurbinder Singh Bhatti
- 17 Shri Parkash Singh Malana
- 18 Smt. Jaswinder Kaur Sandhu
- 19 Shri Aasif Qureshi
- 20 Shri D.P. Bhardwaj

- Former President & Expert Representative, Orissa Young Entrepreneurs' Association, Cuttack President, Orissa Industries Association, Cuttack
- Chairman, Orissa Industries Federation, Cuttack

Chief Minister Local Government, Industries and Commerce Minister Rural Development and Panchayats and Election Minister Finance & Planning Minister Irrigation Minister Chief Parliamentary Secretary, Finance Vice Chairman, State Planning Board Chairman, Punjab State Electricity Board, Patiala Chief Secretary Principal Secretary, Finance Financial Commissioner, Taxation Financial Commissioner, Rural Development and Panchayats Principal Secretary to Chief Minister Principal Secretary, Local Government Principal Secretary, Industries and Commerce Principal Secretary, Irrigation and Power Secretary, Planning & Special Economic Package

Chairman, Zilla Parishad, SAS Nagar Vice Chairman Block Samiti, Kapurthala Member, Block Samiti, Noormehl, Jalandhar Sarpanch, Chak-kalan, Ludhiana Member, Zilla Parishad, Nawanshehar Vice Chairman, Block Samiti Amloh Vice Chairperson, Block Samiti Kharar Member, Zilla Parishad, Planning Board, Patiala Member Zilla Parishad, Patiala Chairperson, Block Samiti, Rajpura Mayor, Jallandhar Mayor, Bathinda Senior Deputy Mayor, Ludhiana President, Municipal Council, Taran Tarn President, Municipal Council, Rajpura President, Municipal Council, Sirhind President, Nagar Panchayat, Moonak President, Nagar Panchayat, Sahnewal President, Municipal Council, Malerkotla Assistant Commissioner, Municipal Corporation, Amritsar

Representatives of Political Parties

- 1 Shri Balramji Das Tondan
- 2 Smt. Upinderjit Kaur
- 3 Dr. Daljit Singh Cheema
- 4 Shri Rajinder Bhandari
- 5 Shri Sukhpal Singh Khera, MLA
- 6 Shri Simranjit Singh Mann
- 7 Shri Charan Singh Virdi
- 8 Shri Rajnath Singh
- 9 Shri Lehmbar Singh Jaggar

Representatives of Trade & Industry

- 1 Shri Sanjeev Goel
- 2 Shri B.S. Baidwan
- 3 Shri B.S. Anand
- 4 Shri Mahinder Bhagat
- 5 Shri Sarv Daman Preet
- 6 Shri Rajinder Mittal
- 7 Shri Dinesh Lakra
- 8 Shri Sanjeev Nagpal
- 9 Shri Harish Kumar Anand
- 10 Shri Narrotam Dev Ratti
- 11 Shri Madan Lal Bagga
- 12 Shri D.P. Chandan
- 13 Shri Akshay Bector
- 14 Smt. Kamna Raj Aggarwal
- 15 Shri Sukhwinder Singh Bhambri
- 16 Shri Vinod Jain
- 17 Ms. Charu Mathur

22. RAJASTHAN (21-23 June 2009) Representatives of State Government

- 1 Shri Ashok Gehlot
- 2 Shri Aimaduddin Ahmad
- 3 Shri Bharat Singh
- 4 Smt. Beena Kak
- 5 Shri Brij Kishore Sharma
- 6 Shri Harji Ram Burdak
- 7 Shri Hema Ram Chaudhary

- BJP
- Shiromani Akali Dal (B) Akali Dal (B) BJP Congress Shiromani Akali Dal (B) Secretary, CPI (M) CPI (M) CPI (M)

Managing Director, M/s Necter Life Science Ltd., Mohali Senior Vice President, M/s Sun Group Enterprises Pvt. Ltd, Mohali

M/s Anand Metals, Mohali

Chairman, Medium Industry Development Board, Jalandhar

Member, Small Scale Industry Development Board, Ludhiana

Managing Director, M/s Ganpati Township Ltd., Bathinda

M/s Lakra Industries Ltd., Ludhiana

M/s Nasa Agro Industries, Fazilka, Punjab

Economist, Vardhman Industries Ltd., Ludhiana

Chairman, Traders Board, Sunbeam Industries, Jalandhar Road Kapurthala

Vice Chairman, Trader Board, Ludhiana

Vice Chairman, Small Trader Board, Ferozepur

CII, Chandigarh

Member, Small Scale Industry & Development, Jalandhar

Managing Director, M/S Bhambri Steel Rolling Mills, Mandi Gobindgarh

Vice President, Small Scale Industry Development Board

Regional Director & Head, CII

Chief Minister

Minister, Medical & Health, Family Welfare and Medical Education Minister, Rural Development & Panchyati Raj Minister, Tourism, Art, Culture and Archeology, Women & Child Development, Printing and Stationary

Minister Transport, Sanskrit Education, Language & Linguistic Minorities and Devasthan

Minister, Agriculture, Animal Husbandry & Fisheries Minister, Revenue, Colonisation, Sainik Kalyan

8	Shri Mahendra Jeet Singh Malviya	Minister, Tribal Area Development, Public Grievances Redressal, Technical and Engineering Education
9	Shri Mahipal Maderna	Minister, Water Resources, Indira Gandhi Canal Project, Public Health and Engineering, Ground Water, Command Area Development
10	Shri Master Bhanwar Lal	Minister, Labour & Employment, Primary Education, Secondary Educations
11	Shri Parsadi Lal Meena	Minister, Co-operative, Small Savings and State Lotteries
12	Shri Shanti Kumar Dhariwal	Minister Home, Home Guard & Civil Defence, Law & Justice, Parliamentary Affairs, Urban development & Housing, Local Self Bodies
13	Dr. Jitendra Singh	Minister, Energy & Non Conventional Energy Sources, Information Technology & Communication, Disaster Management & Relief, Higher Education
14	Shri Rejendra Pareek	Minister, Industries, Non Resident Indians, Economics & Statistics and Excise
15	Shri Ram Kishore Saini	State Minister, Social Justice and Empowerment, Jail
16	Smt. Golma Devi	State Minister, Khadi and Gramodhyog, Home Guard & Civil Defence
17	Shri Ashok Bairwa	State Minister, Information & Public Relations, Election, Traffic, Sanskrit Education, Language and Linguistic Minorities, Devsthan
18	Shri Bharosi Lal Jatav	State Minister, Estate, Motor Garage, Agriculture, Animal Husbandry, Fisheries
19	Shri Gurmeet Singh Kunnar	State Minister, Agriculture Marketing, Water Resources, Indira Gandhi Canal Project, PHED, Ground Water, Command Area Development
20	Shri Mangi Lal Garasia	State Minister, Youth Affairs & Sports, Primary Education, Secondary Education, Labour & Employment
21	Shri Babu Lal Nagar	State Minister, Food & Civil Supplies, Dairy, Technical Education, Agriculture
22	Shri Ram Lal Jat	State Minister, Forest & Environment, Mines
23	Shri Brahamdev Kumawat	Parliamentary Secretary
24	Shri Dilip Choudhary	Parliamentary Secretary
25	Shri Nana Lal Ninama	Parliamentary Secretary
26	Smt. Kushal Singh	Chief Secretary
27	Smt. Alka Kala	Additional Chief Secretary, Development
-/ 28	Smt. Rukmani Haldia	Additional Chief Secretary, Environment & Small Scale Ind.
29	Shri T. Srinivasan	Principal Secretary, C.MI
30	Shri S. Ahmad	Principal Secretary, Agriculture
31	Shri C.K. Mathew	Principal Secretary, Finance
32	Shri C.S. Rajan	Principal Secretary, Industries
33	Shri Ram Lubhaya	Principal Secretary, Water Resources and PHED
34	Shri Ashish Bahuguna	Principal Secretary, Transport
35	Shri Lalit Kothari	Principal Secretary, Medical Education
36	Shri G.S. Sandhu	Principal Secretary, Rural Development and Panchayati Raj
37	Shri Ashok Sampatram	Principal Secretary, Revenue
38	Shri S.N. Thanvi	Principal Secretary, Home
39	Shri Gurdial S. Sandhu	Principal Secretary, UDH & LSG
40	Shri Rakesh Verma	Principal Secretary, GAD

41	Ms. Gurjot Kaur	Principal Secretary, Planning
42	Shri Rajhuns Upadhyaya	Principal Secretary, TAD
43	Dr. Dinesh Kumar Goyal	Principal Secretary, Public Works Department
44	Shri Purshottam Agarwal	Principal Secretary, CAD
45	Shri O.P. Saini	Principal Secretary, Animal Husbandry and Fisheries
46	Shri Tapesh Pawar	Principal Secretary, Higher Education
47	Dr. Govind Sharma	Principal Secretary, Mines & Petroleum
48	Shri Shreemat Pandey	Principal Secretary, Energy
49	Shri B.L. Arya	Principal Secretary, Forest
50	Shri Sudarsan Sethi	Secretary & Commissioner, Panchayati Raj
51	Shri Deepak Upreti	Secretary, Finance (Budget)
52	Shri S.R. Meena	Secretary, Education (School)
53	Dr. R. Venkateswaran	Commissioner & Secretary, Social Justice & Emp.
54	Shri V. Srinivas	Secretary, Family Welfare & Director, NRHM
55	Shri Abhay Kumar	Secretary, Finance (Expenditure)
56	Shri Rajat Mishra	Secretary, Finance (Revenue)
57	Shri Tanmay Kumar	Secretary, Disaster Management and Relief
58	Shri Vinod Pandya	Director, Finance (Finance Commission Cell)
59	Shri S.C. Dinker	Director (Budget) and Deputy Secretary, Finance (FCC)

Representatives of Trade &Industry

1	Dr. K.L. Jain	Honorary Secretary General, Rajasthan Chamber of Commerce and Industry (RCCI)
2	Shri D. S. Bhandari	Director, Alishan Petro Products Ltd., Rajasthan Chamber of Commerce and Industry (RCCI)
3	Shri Rajeev Jain	Sambhav Gems Ltd, Rajasthan Chamber of Commerce and Industry (RCCI)
4	Shri A.K. Godika	Industrial Adviser, Rajasthan Chamber of Commerce and Industry(RCCI)
5	Shri R.S. Gemini	President, Federation of Rajasthan Trade & Industry (FORTI)
6	Shri Prem Biyani	Secretary General, (FORTI)
7	Shri R.C. Shah	Charted Accountant, (FORTI)
8	Shri O.P. Agarwal	Charted Accountant, (FORTI)
9	Prof. Man Chand Khandela	Director, Subodh Management Institute, FORTI
10	Shri Shankar Lal Agarwal	Charted Accountant, (FORTI)
11	Shri Arun Agarwal	Vice President, FORTI
12	Shri R.D. Batwara	Secretary, RCCI
13	Shri Basant Khaitan	Chairman, Rajasthan Committee, PHD Chamber of Commerce & Industry
14	Shri G.S. Kandoi	Chairman, KG Petrochem Ltd. , PHD Chamber of Commerce & Industry
15	Smt. Malti Jain	Resident Director , PHD Chamber of Commerce & Industry

Representatives of Local Bodies

- 1 Shri Pankaj Joshi
- 2 Shri Abdul Gani Fozdar
- 3 Shri Ravindra Shrimali
- 4 Shri Om Prakash Naraniwal
- 5 Smt. Krishna Katara
- 6 Shri Virenrdra Singh Jadon
- 7 Smt. Kamala Meena
- 8 Dr. Rajbala Ola
- 9 Smt. Seema Choudhary
- 10 Shri Rajesh Nagar
- 11 Shri Bhanwar Lal Choudhary
- 12 Smt. Savita Rathi

Representatives of Political Parties

- 1 Dr. Chandra Bhan
- 2 Shri Sunil Sharma
- 3 Shri Anil Shah
- 4 Shri Siraj Mohammad Khan
- 5 Shri Sabir Khan
- 6 Shri Ravindra Shukla
- 7 Shri Dushyant Ojha
- 8 Shri Tara Singh Siddhu

23. SIKKIM (10-11 November 2008) Representatives of State Government

- 1 Dr. Pawan Chamling
- 2 Shri D.N. Takapa
- 3 Shri Nakul Das Rai
- 4 Shri P.D. Rai
- 5 Shri Kedar Nath Rai
- 6 Shri Prem Sing Tamang
- 7 Shri Dorjee Tshering Lepcha
- 8 Shri Ram Bahadur Subba
- 9 Smt. Kalawati Subba
- 10 Shri Somnath Poudyal
- 11 Shri N.D. Chingapa, IAS
- 12 Shri T.T. Dorjee, IAS
- 13 Shri K. Gyatso, IAS
- 14 Shri T.W. Barfungpa, IAS

Mayor, Jaipur Municipal Corporation Deputy Mayor, Jodhpur Municipal Corporation President, Udaipur Municipal Council President, Bhilwara Municipal Council Chairman, Municipal Board, Banswara Chairman, Municipal Board, Rajakhera (Dholpur) Zila Pramukha, Kota Zila Pramukha, Jhunjhunu Pradhan, Kekri, Ajmer Pradhan, Malpura, Tonk Sarpanch, Bassi Gram Panchayat, Todaraisingh,Tonk Sarpanch, Gopalpura,Gram Panchayat, Sujangarh, Churu

Vice President, Pradesh Congress Committee(I) Member, Pradesh Congress Committee(I) Member, State Working Committee, Bhartiya Janta Party State President, Rajasthan Pradesh Janta Dal (RJD) District President, Jaipur, RJD Member, State Party Secretariats, CPI (M) Secretary, Rajasthan State Council, Communist Party of India (M) Member, State Secretariat, Rajasthan Pradesh CPI (M)

Chief Minister Speaker, Sikkim Legislative Assembly MP, Lok Shaba Deputy Chairman, State Planning Commission Minister, Rural Management Dev Minister, Building & Housing, Sports & Youth Affairs Minister Roads & Bridges, Labour Minister, Tourism, Commerce, Industries Minister, Animal Husbandry & Livestock, Fisheries, Veterinary Minister, Food Security & Agriculture Chief Secretary Additional Chief Secretary, Finance Revenue & Expenditure Principal Secretary, Animal Husbandry, LF& VS

15	Shri C.M. Ravindran, IPS
16	Shri R.S. Basnet, IAS(R)
17	Smt. R. Ongmu, IAS
18	Shri Goparma, IAS
19	Shri H.K. Karki, SCS
20	Shri M.G. Kiran, IAS
21	Shri D.T. Lepcha
22	Shri P. Wangchen
23	Smt. N.G Pradhan
24	Shri B.K. Kharel, IAS
25	Shri R. Telang, IAS
26	Shri S.T. Lachuangpa, IFS
27	Shri V. B. Pathak, IAS
2/	Shiri V. D. Fathak, IAS
28	Shri J. Singh, IPS
29	Shri K.T. Chankapa
30	Shri R.P Chingapa
31	Shri R.K. Purkayastha
32	Shri R.K. Gurung
33	Shri S.D. Basi, IAS
34	Shri G.P. Sharma
35	Shri A.K. Ganeriwala, IFS
36	Shri M.L. Arrawatia, IFS
37	Shri D. Rinchen
38	Shri K.P. Adhikari, IAS
49	Shri S.B.S. Bhaduria, IFS
40	Shri K.N. Bhutia, IAS
41	Shri T. Dorji, IAS
42	Shri P.S. Basnet
43	Shri P. Wangdi
44	Shri T.P. Koirala
45	Shri N.T.Lepcha
46	Shri S.D.Pradhan
47	Shri M.Pradhan
48	Shri C.C.Bhutia
49	Shri B. Datta

50 Shri S.K.Sharma

Director General of Police
Principal Secretary to the HCM
Principal Secretary, Ecclesiastical & SJEW
Secretary, Co-operation
Secretary, Cultural Affairs & Heritage Conservation
Secretary, Commerce & Industries
PCE-cum-Secretary, Building and Housing
PCE-cum-Secretary, Energy and Power
Secretary, Excise (ABKARI)
Secretary, Food Civil Supplies & Consumer Affairs
Secretary, Food Security & Agriculture
PCCF cum Secretary, Forest, Environment & Wildlife Management
Principal Secretary, Health Care, Human Services & Family Welfare
Principal Secretary, Home
Secretary, HRDD
Secretary, Land Revenue & Disaster Management
Secretary, Law
Secretary, Mines & Geology
Principal Secretary to the Governor
PCE cum Secretary, Road and Bridges
Secretary, Rural Management & Development
Secretary, Science & Technology
Secretary, Sikkim Legislative Assembly
Secretary, Sports & Youth Affairs
Secretary, Tourism
Secretary, Transport
Secretary, Urban Development & Housing
PCE cum Secretary, Water Security & PHE
Controller of Accounts, Finance, Revenue & Expenditure
Principal Director, Treasury, P&AO, Finance, Revenue & Expenditure
Principal Director, Finance, Revenue & Expenditure
Additional Director, Budget, Finance, Revenue & Expenditure
Assistant Director, Budget Finance, Revenue & Expenditure
Deputy Director, FCD, Finance, Revenue & Expenditure
Joint Director, FCD, Finance, Revenue & Expenditure
Principal Director, FCD, Finance, Revenue & Expenditure

Representatives of Local Bodies

1	Smt. Chandra Maya Subba	Zilla Panchayat Adhakshya- West
2	Shri Ravi Chandra Gurung	Zilla Panchayat Adhakshya-South
3	Shri Bimal Dawari	Zilla Panchayat Adhakshya- East
4	Shri Tshering Wongdi Lepcha	Zilla Panchayat Adhakshya-North
5	Shri Ram Kumar Rai	GP Sabhapathi, Suldung Kamling GPU-West
6	Shri Ganesh Kumar Rai	GP Sabhapathi, Melli Dara, Pakyong GPU-South
7	Shri Raj Kumar Thapa	GP Sabhapathi, Sorok Syampani, GPU-South
8	Shri Dinesh Gurung	GP Sabhapathi, Aritar, GPU-East
9	Smt. Chura Kumari	GP Sabhapathi, Samdong Kambal, GPU-East
10	Shri Lendup Lepcha	GP Sabhapathi, Chungthang, GPU-North
11	Shri P.S. Limboo	GP Sabhapathi, Thingchim Mangshila-North
12	Smt. Annapurna Alley	Deputy Secretary (Panchayat)
13	Shri Kuber Bhandari	CAO RMDD
14	Smt. C.C. Wangdi	Additional Secretary, RMDD
15	Smt. Jyotsna M. Karthak	Deputy Secretary, RMDD
16	Shri P.T. Ethenpa	Director, Panchayat,RMDD
17	Shri P. Bhutia	DPO, East
18	Shri Sonam L. Kalyeon	Asst. Director(IT), RMDD

Representatives of Trade & Industry

1	Shri S.K. Sarda	President, Chamber of Commerce
2	Shri Suresh Kr. Agarwal	General Secretary, Chamber of Commerce
3	Shri Ramesh Periwal	Vice President, Chamber of Commerce
4	Shri Kailash Agarwal	Secretary, Chamber of Commerce
5	Shri Swaminath Prasad	Chamber of Commerce
6	Shri R.K. Mithal	Treasurer, Chamber of Industries
7	Shri Guru Ladhaki	CEO, Chamber of Industries
8	Shri Bikash Agarwal	Member, Chamber of Industries
9	Shri Tshultim Khampa	MD, PTS Packers & Providers Pvt. Ltd.
10	Shri Ujjal Gurung	Director, C&I
11	Shri S.T. Gyatso	Deputy Director, C&I

Representatives of Political Parties

1	Shri N.K. Pradhan, MLA	General Secretary, Sikkim Democratic Front
2	Shri B.S. Pant	General Secretary, Sikkim Democratic Front
3	Major T. Gyatso	Sr. Vice President, Sikkim Pradesh Congress Committee
4	Shri Kunga Nima Lepcha	General Secretary-cum-Spokesperson, Sikkim Pradesh Congress Committee
5	Shri D.B. Basnet	General Secretary, Sikkim Pradesh Congress Committee

- 6 Shri Sonam Tshering
- 7 Shri H.R. Pradhan
- 8 Shri C.B.Chettri
- 9 Shri G.D. Agarwal
- 10 Smt. Punya Koirala
- 11 Smt. Pavitra Bhandari
- 12 Shri Anjan Upadhyaya

24. TAMIL NADU (4-5 June, 2009) Representatives of State Government

- 1 Dr. M. Karunanidhi
- 2 Prof. K. Anbazhagan
- 3 Shri M.K. Stalin
- 4 Shri Arcot N. Veerasamy
- 5 Shri Ko. Si. Mani
- 6 Shri Durai Murugan
- 7 Dr. K. Ponmudy
- 8 Shri M. R.K.Paneerselavam
- 9 Shri Pongalur N. Palanisamy
- 10 Shri I. Periasami
- 11 Shri N. Suresh Rajan
- 12 Shri A. V. Velu
- 13 Shri Suba Thangavelan
- 14 Shri K.K.S.S.R.Ramachandran
- 15 Shri T. M. Anbarasan
- 16 Shri K. R. Perikaruppan
- 17 Shri Thangam Thennarasu
- 18 Shri S.N.M. Ubayadullah
- 19 Shri T.P.M. Mohideen Khan
- 20 Shri N. Selvaraj
- 21 Shri Vellakoil Saminathan
- 22 Dr. (Smt.) Poongothai
- 23 Smt. Geetha Jeevan
- 24 Smt. Tamilarasi
- 25 Dr. M. Naganathan
- 26 Shri S. Rajarethinam, IAS (Retd.)
- 27 Shri M. Devaraj, IAS (Retd.)
- 28 Dr. K. Rajamanickam, IAS (Retd.)
- 29 Shri S.K. Prabakar, IAS
- 30 Shri K. Shanmuganathan
- 31 Shri K. Gopinathan (Retd.)
- 32 Shri K.S.Sripathi, IAS
- 33 Shri R. Sellamuthu, IAS
- 34 Dr. N. Govindan, IAS
- 35 Shri K. Nanda Kishore, IAS

- General Secretary, Sikkim Pradesh Congress Committee President, Bharatiya Janata Party
- General Secretary, Bharatiya Janata Party
 - Treasurer, Bharatiya Janata Party
 - State Committee Member, Communist Party of India (Marxist) Member State Committee, Communist Party of India (Marxist) CPI, Marxist
 - **Chief Minister** Minister, Finance **Deputy Chief Minister** Minister, Electricity Minister, Cooperation Minister, Public Works and Law Minister, Higher Education Minister, Health Minister, Rural Industries & Animal Husbandry Minister, Revenue and Housing Minister, Tourism and Registration Minister, Food Minister, Slum Clearance and Accommodation Control Minister, Backward Classes Minister, Labour Minister, Hindu Religious and Charitable Endowments Minister, School Education Minister, Commercial Taxes Minister, Environment Minister, Forests Minister, Highways and Minor Ports Minister, Information Technology Minister. Social Welfare Minister, Adi Dravidar Welfare Vice Chairman, State Planning Commission Secretary-II to the Chief Minister Secretary-III to the Chief Minister Secretary-IV to the Chief Minister Secretary to the Chief Minister Secretary to the Chief Minister Additional Secretary to Chief Minister Chief Secretary Development Commissioner, Planning and Development Principal Secretary, Adi Dravidar and Tribal Welfare Secretary, Agriculture

36 Shri Rajeev Ranjan, IAS Shri Debendranath Sarangi, IAS 37 38 Shri P.W.C.Davidar, IAS 39 Shri Vishwanath Shegaonkar, IAS 40 Shri V.K.Subburaj, IAS 41 Shri K. Ganesan, IAS 42 Shri K. Allaudin, IAS 43 Shri S. Malathi, IAS 44 Shri Surjit K Choudhary, IAS 45 Shri M.F. Farooqui, IAS 46 Dr. Niranjan Mardi, IAS 47 Dr. R. Vijaykumar, IAS 48 Dr. T.V. Somanathan, IAS 49 Shri D. Jothi Jagarajan, IAS 50 Shri S. Ramasundaram, IAS 51 Shri K. Deenabandhu, IAS 52 Shri K. Ashok Vardhan Shetty, IAS 53 Shri M. Kutralingam, IAS 54 Shri G. Muthusamy, IAS 55 Dr. V. Ira Anbu, IAS 56 Shri Atulya Misra, IAS 57 Shri K. Gnanadesikan, IAS 58 Dr. D. Karthikeyan, IAS 59 Dr. P. Umanath, IAS 60 Dr. Vijay Pingale, IAS 61 Shri S.V.Balachandran 62 Shri Praveen Kumar, IAS 63 Smt. Anita Praveen, IAS 64 Shri V. Atunroy, IAS 65 Dr. Phanindra Reddy, IAS 66 Shri Chandra Prakash Singh, IAS 67 Shri Mohan Vargheesh Chunkath 68 Dr. S. Vinayagam, MD, DMRD 69 Shri S.S. Muniya Samy 70 Shri T.K. Ramachandran 71 Smt. R. Jaya 72 Shri S. Jayaraman 73 Shri P.R. Sampath 74 Shri T.K. Shanmugasundaram, ME 75 Smt.Kannegi Packianathan 76 Shri C.K. Sreedharan, IFS 77 Shri K.S. Neelakandan, IFS 78 Shri K. Devarajan 79 Shri Vibhakar Sharma, IPS

Secretary, Commercial Taxes and Registration Principal Secretary, Environment and Forest Secretary, Information Technology, Energy (Additional Charge) Secretary, Handlooms, Handicrafts, Textiles and Khadi Principal Secretary, Health and Family Welfare Principal Secretary, Higher Education Principal Secretary, Highway and Minor Ports Principal Secretary, Home, Prohibition and Excise Principal Secretary, Housing and Urban Development Principal Secretary, Industries Secretary, Municipal Administration and Water Supply Principal Secretary, Planning and Development Secretary, Planning, Development and Special Initiatives Secretary, Public & Rehabilitation Principal Secretary, Public Works Principal Secretary, Revenue Principal Secretary, Rural Development and Panchayati Raj Principal Secretary, School Education Secretary, Tamil Development -Religious Endowment and Information Secretary, Tourism and Culture Secretary, Transport Principal Secretary, Finance Joint Secretary, Finance Deputy Secretary, Finance Deputy Secretary, Finance Additional Secretary, Finance Special Secretary, Finance Special Secretary, Finance Deputy Secretary, Finance Managing Director and CEO, Tamil Nadu Urban Infrastructure Financial Services Ltd Chairman, TNEB CMD, Tamil Nadu Energy Development Agency Director, Medical Education Engineer-in-Chief and Chief Engineer (General), PWD Managing Director, Tamil Nadu Slum Clearance Board Director, Handlooms and Textiles Chief Engineer, Buildings Commissioner, HR & CE Chief Engineer, Highways Commissioner, Adi Dravidar and Tribal Welfare Principal Chief Conservator of Forests Director, Environment Director, Elementary Education Chairman and Managing Director, Tamil Nadu Housing Corporation Ltd.

80	Dr. S. Elango	Director, Public Health and Preventive Medicine
81	Shri Ramesh Kumar Kanna	Commissioner, Archives and Historical Research
82	Shri T. S. Sridhar	Commissioner, Archeology
83	Shri R. Sivakumar	Inspector General, Registration
84	Shri T. Jacob	Commissioner, Commercial Taxes
85	Shri Gagandeep Singh Bedi	Commissioner, Rural Development and Panchayati Raj
86	Shri Rajesh Lakhani	Commissioner, Chennai Corporation
87	Shri P. Sethi Kumar	Director, Municipal Administration
88	Shri D. Rajendiran	Director, Town Panchayat
89	Shri Shiv Das Meena	Secretary, Chennai Metro Water Supply and Sewerage Board
90	Dr. N. Sundaradevan	Director, Revenue Administration
91	Shri Arul Amzhi	Member-Secretary, State Planning Commission
92	Shri S. Machendranathan	Commissioner, Transport
93	Dr. P. Perumalsamy	Director, School Education
94	Shri M. Karunamoorthy, BE	Chief Engineer, NABARD

Representatives of Political Parties

1	Shri T. Sudharasanam	INC
2	Smt. T. Yasotha	INC
3	Shri S. Peter Alponse	INC
4	Shri C. Ponnaiyan	AIADMK
5	Shri M. Senthilathiban	MDMK
6	Shri A.K. Padmanaban	CPI (M)
7	Shri A. Arunugam Nayinar	CPI (M)
8	Shri K. Arumugam	РМК
9	Shri P. Senthamil Selvan	РМК
10	Smt. G. Subathra	NCP
11	Smt. S. Kalaivani	NCP
12	Shri P.V. Kalayanasundaram	DMK

Representatives of Local Bodies

- 1 Shri A. Ravichandra Ramavanni
- 2 Smt. D. Ajitha Mano Thangaraj
- 3 Shri S. Ramalingam
- 4 Shri S.K.T.B. Kamaraj
- 5 Shri S.K.S. Rajendran
- 6 Shri A.L. Subramanian
- 7 Shri P. Venkatachalam
- 8 Shri V. Rajamanikkam
- 9 Shri S. Sivaprakasam
- 10 Smt.R. Vasantha Mala

```
11 Smt. Maliga Mohan
```

Chairman, District Panchayat, Ramanathapuram District Chairman, District Panchayat, Kanniyakumari District Chairman, Panchayat Union, Thiruvdaimarutur Block, Thanjavur District Chairman, Panchyat Union, Keelapavoor Taluk, Thirunelveli District President, Village Panchayat, Pedhureddiapattti, Virudhunagar District Mayor, Tirunelveli City Muncipal Corporation Mayor, Coimbatore City Muncipal Corporation Chairman, Palani Municipality, Dindigul District Chairman, Aruppukottai Municipality, Virundhunagar District Chairperson, Acharapakkam Town Panchayat, Kancheepuram District

Chairperson, Madampakkam Town Panchayat, Kancheepuram District

Representatives of Trade & Industry

- 1 Shri K. Ranganathan
- 2 Shri Rafeeque Ahmed
- 3 Shri Chandramouli
- 4 Shri D. Gandhi Kumar
- 5 Shri K. Gopalkrishnan
- 6 Shri K.V. Ramachandran
- 7 Smt. Sanjhi. J. D.
- 8 Shri S. Samiappan
- 9 Shri K. Krishnan
- 10 Shri K.V. Srinivasan
- 11 Shri K. Radhunandan
- 12 Shri K.N. Rathinavelu
- 13 Shri Srivatsram
- 14 Shri R. Subramanian
- 15 Shri K. Prushothaman
- 16 Shri Mahalingam

25. TRIPURA (13-14 February 2009)

Representatives of State Government

- Shri Manik Sarkar
 Shri Aghore Debbarma
 Shri Badal Chowdhury
 Shri Tapan Chakraborty
 Shri Manik Dey
- 5 Shiri Mallik Dey
- 6 Shri Jitendra Chowdhury7 Shri Joy Gobinda Deb Roy
- 7 Shri Joy Gobinda Deb R8 Shri Manindra Reang
- o biir Mainiara Really
- 9 Smt. Bijita Nath
- 10 Shri Shashi Prakash
- 11 Shri A.K. Mangotra
- 12 Shri Y.P. Singh
- 13 Shri U. Venkateswarlu
- 14 Shri S.K. Roy
- 15 Shri Banamali Sinha
- 16 Shri N.C. Sinha
- 17 Shri S.K. Das
- 18 Shri R.K. De Choudhury
- 19 Shri Atul Gupta
- 20 Shri Dipak Ganguli
- 21 Shri S. Bhowmik

- Chairman, Confederation of Indian Industry
- Chairman, FICCI- Tamil Nadu, State Council Panel Convener, FICCI- Tamil Nadu, State Council
- President, Tamil Nadu Small and Tiny Industries Honorary General Secretary
- Federation of Indian Export Organisation Federation of Indian Export Organisation
- President, Dyer's Association Of Tirupur General Secretary
- Chairman, South India Mills Association, Coimbatore (SIMA)
- Managing Director, South Indian Sugar Mills Association Secretary
- Chairman, Automotive Components Manufacturers' Association
- Secretary General, The Madras Chamber of Commerce and Industry
- Regional Director, NASSCOM, Chennai TCS
- Chief Minister Minister, Agriculture & Tribal Affairs Minister, Finance, PWD Minister, Education (School) & Health Minister, Power & Transport Minister, Forest and I &C Minister, Science and Technology Minister, TRP & PGP and Home (Jail) Minister, SW &SE Chief Secretary Principal Secretary, Planning, Agriculture Principal Secretary, PWD, Health Principal Secretary, ARDD Principal Secretary, Finance, UD Principal Secretary, Education (School) Commissioner & Secretary, RD, GA Commissioner & Secretary, Tribal Welfare Special Secretary, Finance Additional PCCF CMD, TSECL Chief Engineer, PWD (R&B)

22	Shri Apurba Roy	Deputy Secretary, Finance
23	Shri R.K. Majumder	Director, Urban Development
24	Shri S. Debbarma	Director, Panchayat
25	Shri R. Kar	Deputy Director, Panchayat

Representatives of Political Parties

1	Shri Gautam Das	CPI (M)
2	Shri Narayan Rupini	CPI (M)
3	Shri Ratan Lal Nath	INC
4	Shri Sudip Roy Barman	INC
5	Shri Manik Deb	INC
6	Shri Prasanta Kapali	CPI
7	Shri Dinesh Chandra Saha	CPI
8	Shri Ramendra Datta Gupta	CPI

Representatives of Trade & Industry

1	Shri M.L. Debnath	President, TCCI		
2	Shri A.K. Ray	Secretary, TCCI		
3	Shri Parimal Roy Choudhury	President, Import – Export Association		
4	Shri Sanjay Deb Ray	General Secretary, FACSI		
5	Shri Rajot Pal	FACSI		
6	Shri Subrata Ranjan Roy	President, TIE		
7	Shri Ramesh Kr. Bhuwania	Executive Member, TIE		
Representatives of Local Bodies				

1 Shri Ranjit Debbarma

2 Shri Radhacharan Debbarma

- 3 Shri P. Sarkar
- 4 Smt. S. Chakma
- 5 Shri S.K. Das
- 6 Shri Kumar Alok
- 7 Shri P. Debbarma
- 8 Shri R.K. Debbarma
- 9 Shri S. Das
- 10 Shri S. Deb
- 11 Shri S. Bhattacharjee
- 12 Smt Mina Das
- 13 Shri S. Chakraborty
- 14 Shri Kiran Gittee
- 15 Smt. S. Sarkar
- 16 Shri P. Charkraborty
- 17 Shri S. Dey
- 18 Shri D. Jamatia
- 19 Shri K.K. Singha
- 20 Smt. R. Debbarma

Chief Executive Member, Tripura Tribal Areas Autonomous District Council (TTAADC) Executive Member, TTAADC **Executive Member, TTAADC** Executive Member, TTAADC Commissioner & Secretary Chief Executive Officer, TTAADC Additional Chief Executive Officer, TTAADC Executive Officer, Finance, TTAADC Chairman, AMC Chairman, Udaipur NP Chairman, Dharmanagar NP Chairperson, Kumarghat NP Chairman, Sonamura NP Chief Executive Officer, AMC Sabhadhipati, PTZP Sabhadhipati, DZP Chairman, Bokafa PS Chairman, Ompi BAC Pradhan, Gournagar GP

Chairperson, VC, Mandai BAC

26. UTTAR PRADESH (15-16 July 2009)

Representatives of State Government

1 Ms. Mayawati Shri Shashank Shekhar Singh 2 Shri Vijay Shankar Pandey 3 Shri Atul Kumar Gupta 4 Shri V. K. Sharma 5 6 Shri Anoop Mishra Shri R.K. Mittal 7 8 Shri Ravindra Singh 9 Shri Manjeet Singh 10 Shri Alok Ranjan Shri Desh Deepak Verma 11 Shri Govindan Navar 12 Shri Ravindra Kumar Sharma 13 Kumari Nita Chaudhary 14 Shri Pradeep Shukla 15 16 Shri Harminder Raj Singh Shri Rohit Nandan 17 Shri Kapil Dev 18 Shri Net Ram 19 20 Ms. Vrinda Sarup 21 Shri Harbhajan Singh 22 Shri Pankaj Aggarwal Ms. Sunanda Prasad 23 Shri Arun Kumar Sinha 24 Shri Avnish Awasthi 25 26 Dr. B.M. Joshi Shri Navneet Sehgal 27 28 Shri Shambhunath Shukla Shri Tirathraj Tripathi 20 Shri M.V.S. Rami Reddy 30 31 Shri Alok Tandon Shri Narendra Bhushan 32 33 Shri Anoop Chandra Pandey 34 Shri Kamran Rizvi 35 Shri Mahesh Kumar Gupta

Chief Minister Deputy Chairman, State Planning Commission Additional Cabinet Secretary **Chief Secretary** Agriculture Production Commissioner and Additional Chief Secretary Infrastructure and Industrial Development Commissioner Social Welfare Commissioner Principal Secretary to CM Principal Secretary, Finance Principal Secretary, Urban Development and Environment Principal Secretary, Commercial Tax & Registration Principal Secretary, Revenue Principal Secretary, Panchayati Raj Principal Secretary, Planning & Programme Implementation Principal Secretary, Medical & Health, Family Welfare Principal Secretary, Housing Principal Secretary, Rural Development, Ambedkar Rural **Development Department** Principal Secretary, Public Works Principal Secretary, Excise Principal Secretary, Technical & Vocational Eduction Principal Secretary, Medical Education Principal Secretary, Transport Principal Secretary, Public Enterprises Principal Secretary, Irrigation Secretary, Cultural Work Department Secretary, Finance Secretary to CM, Energy and Chairman & Managing Director, Uttar Pradesh Power Corporation Secretary, Revenue & Relief Commissioner Secretary, Agriculture, Agro Education and Research Work Managing Director, UP SRTC Chairman & Managing Director, Uttar Pradesh Power **Generation Corporation** Additional Managing Director, Uttar Pradesh Power **Generation Corporation** Secretary, Basic Education Secretary, Higher Education Secretary, Home Department

Representatives of Local Bodies

- 1. Smt. Jyoti Rawat
- 2. Smt. Kesari Devi
- 3. Shri Rakesh Rawat
- 4. Shri Abdul Hannan
- 5. Shri Shivharsh Singh
- 6. Smt. Punam
- 7. Smt. Damyanti Goyal
- 8. Dr. S.D. Hassan
- 9. Shri Gyan Vajpai
- 10. Shri Manoj Agrawal
- 11. Shri Mateen Ahmad Khan
- 12. Shri Arvind Narayan

Representatives of Political Parties

- 1 Shri Lalji Verma
- 2 Shri Ram Aashrey Verma
- 3 Shri S.P. Kashyap
- 4 Shri Ashok Singh
- 5 Shri Girish Sharma
- 6 Shri Faz-le-Masood
- 7 Shri Shiv Pal Singh Yadav
- 8 Shri Ahmad Hassan
- 9 Shri Om Prakash Singh
- 10 Shri Ashok Vajpaee
- 11 Shri Balram Yadav
- 12 Shri Dharmender Singh
- 13 Shri Subodh Srivastava
- 14 Shri Ram Krishan Dewedi
- 15 Shri Suresh Kumar Khanna
- 16 Shri Hirday Narayan Dixit
- 17 Shri Ashok Singh
- 18 Shri Om Prakash Singh

Representatives of Trade & Industry

- 1 Shri Shailendra Jain
- 2 Shri S.B. Aggarwal
- 3 R.C. Verma
- 4 Brid. (Retd) Amitabh
- 5 Shri Sudhakar Tewari

Chairperson, District Panchayat, Unnao Chairperson, District Panchayat, Allahabad Pramukh, Block Panchayat, Vikas Khand, Sarojini Nagar, Lucknow Pramukh, Block Panchayat, Vikas Khand, Behendar, Hardoi Pradhan, Village Panchayat, Sangora Village Panchayat, Vikas Khand, Siddhor, Barabanki Pradhan, Village Panchayat, Obri Gram Panchayat, Vikas Khand, Barabanki Mayor, Municipal Corporation, Ghaziabad Mayor, Municipal Corporation, Moradabad Chairman, Lakhimpur-Khiri Municipality Chairman, Farukhabad Municipality Chairman, Nagar Panchayat, Dariyabad, Barabanki Chairman, Nagar Panchayat, Nawabganj, Unnao

Finance Minister, Bahujan Samaj Party

State President, RLD, UP

State General Secretary, CPM

State President, RJD

State General Secretary, CPI

State President, NCP

Leader Opposition, UP Legislative Assembly, Samajwadi Party

Leader, Opposition, UP Legislative Council, Samajwadi Party

General Secretary, Samajwadi Party

General Secretary, Rashtriya Samajwadi Party

Member, Rashtriya Karanti Samajwadi Party

General Secretary, Rashtriya Janta Dal

General Secretary & Chief Spokesperson, Congress Party

Former Home Minister, Congress Party

MLA, BJP

State Vice President & Spokesperson, BJP

State President, RJD

Leader Legislative Assembly, BJP

Vice President, Associated Chamber of Commerce & Industries of UP General Secretary, Associated Chamber of Commerce & Industries of UP Executive Officer, Associated Chamber of Commerce & Industries of UP

Resident Director, PHD Chamber of Commerce & Industries, Lucknow

Consultant, PHD Chamber of Commerce & Industries, Lucknow

6 Shri Ganesh Chaturvedi Former Chairman, Indian Industries Association (IIA) Former General Secretary, IIA

Former Chairman, CII, UP

State Head, CII, UP

- Shri Mukesh Tandon 7
- 8 Shri Kiran Chopra
- 9 Shri Anil Shukla

27. UTTARAKHAND (27-29 January 2009)

Representatives of State Government

7Shri Alok Kumar JainPrincipal Secretary, Finance8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Trigation16Shri Om PrakashSecretary, Finance and Planning18Shri M.H. KhanSecretary, Transport19Dr. Umakant PanwarSecretary, Finance20Dr. Rakesh KumarSecretary, Finance21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development	1	Maj. Gen. (Retd.) Bhuwan Chandra Khanduri	Chief Minister
4Shri N.S. NapalchayalAdditional Chief Secretary5Shri Subhash KumarPrincipal Secretary, Home and Revenue6Shri Keshav DesirajuPrincipal Secretary, Medical, Health and F.7Shri Alok Kumar JainPrincipal Secretary, Finance8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary, Technical Education10Shri Naup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Irrigation16Shri M.H. KhanSecretary, Finance and Planning18Shri M.H. KhanSecretary, Finance and Planning18Shri N.K. JoshiAdditional Secretary, Transport20Dr. Rakesh KumarSecretary, Finance21Shri Vinod SharmaAdditional Secretary, Transport22Shri N.K. JoshiAdditional Secretary, Irrapsport23Shri Saurabh JainAdditional Secretary, Irransport24Shri Vinod SharmaAdditional Secretary, Irransport25Shri R. Minakshi SundramAdditional Secretary, Secretariat Administration26Shri Kishan NathAdditional Secretary, Estate Department27Smt Hemlata DaundhialAdditional Secretary, Estate Department28Shri Arvind Singh HayankiAdditional Secretary, Estate Department	2	Shri Prakash Pant	Minister, Tourism
5Shri Subhash KumarPrincipal Secretary, Home and Revenue6Shri Keshav DesirajuPrincipal Secretary, Medical, Health and Fe7Shri Alok Kumar JainPrincipal Secretary, Finance8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Turigation16Shri Om PrakashSecretary, Finance and Planning18Shri M.H. KhanSecretary, Transport20Dr. Rakesh KumarSecretary, Finance and Planning18Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Finance24Shri Vinod SharmaAdditional Secretary, Grenzy25Shri N. K. JoshiAdditional Secretary, Transport26Shri Kishan NathAdditional Secretary, Grenzy27Smt Hemlata DaundhialAdditional Secretary, Secretariat Administra28Shri Arvind Singh HayankiAdditional Secretary, Secretariat Administra29Shri K. Kinakshi SundramAdditional Secretary, Estate Department29Shri Kunakshi Singh HayankiAdditional Secretary, Estate Department	3	Shri Indu Kumar Pande	Chief Secretary
6Shri Keshav DesirajuPrincipal Secretary, Medical, Health and F.7Shri Alok Kumar JainPrincipal Secretary, Finance8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Turigation16Shri Om PrakashSecretary, Finance and Planning18Shri M.H. KhanSecretary, Finance and Planning18Shri M.H. KhanSecretary, Finance and Planning19Dr. Umakant PanwarSecretary, Finance20Dr. Rakesh KumarSecretary, Finance21Shri Saurabh JainAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Geretariat Administration24Shri Vinod SharmaAdditional Secretary, Secretariat Administra25Shri R. Minakshi SundramAdditional Secretary, Geretariat Administra26Shri Kishan NathAdditional Secretary, Geretariat Administra27Smt Hemlata DaundhialAdditional Secretary, Estate Department28Shri Arvind Singh HayankiAdditional Secretary, Estate Department29Shri Kushan NathAdditional Secretary, Estate Department29Shri Kushan NathAdditional Secretary, Estate Department29Shri	4	Shri N.S. Napalchayal	Additional Chief Secretary
7Shri Alok Kumar JainPrincipal Secretary, Finance8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Tourism15Shri Utpal Kumar SinghSecretary, Tourism15Shri Om PrakashSecretary, Rural Development and Panchag17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Transport20Dr. Rakesh KumarSecretary, Finance21Shri Saurabh JainAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Urban Development24Shri Vinod SharmaAdditional Secretary, Urban Development25Shri R. Minakshi SundramAdditional Secretary, Secretariat Administration26Shri Kishan NathAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Excetariat Administra29Smt Hemlata DaundhialAdditional Secretary, Excetariat Administra29Smt Lovelena ModyFormer Chairperson, CII	5	Shri Subhash Kumar	Principal Secretary, Home and Revenue
8Smt. Vineeta KumarPrincipal Secretary, Agriculture9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Tourism15Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Rural Development and Panchag16Shri Om PrakashSecretary, Finance and Planning18Shri M.H. KhanSecretary, Transport20Dr. Rakesh KumarSecretary, Finance21Shri Saurabh JainAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Urban Development24Shri Vinod SharmaAdditional Secretary, Urban Development25Shri Kishan NathAdditional Secretary, Secretariat Administration26Shri Kishan NathAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Energy28Shri Arvind Singh HayankiAdditional Secretary, Secretariat Administration29Smt Lalit Mohan PantSecretary, Secretary, Energy24Shri Ninakshi SundramAdditional Secretary, Industry25Shri R. Minakshi SundramAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Estate Department28Shri Arvind Singh HayankiAdditional Secretary, Estate Department	6	Shri Keshav Desiraju	Principal Secretary, Medical, Health and Family Welfare
9Shri Rakesh SharmaSecretary, Technical Education10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Rural Development and Panchar16Shri Om PrakashSecretary, Finance and Planning18Shri M.H. KhanSecretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Transport23Shri Saurabh JainAdditional Secretary, Transport24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Secretariat Administration26Shri Kishan NathAdditional Secretary, Transport27Smt Hemlata DaundhialAdditional Secretary, Energy28Shri Arvind Singh HayankiAdditional Secretary, Secretariat Administration29Smt Arvind Singh HayankiAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Energy26Shri Kishan NathAdditional Secretary, Estate Department27Smt Hemlata DaundhialAdditional Secretary, Estate Department28Shri Arvind Singh HayankiAdditional Secretary, Estate Department29Shri Arvind Singh	7	Shri Alok Kumar Jain	Principal Secretary, Finance
10Shri Shatrughan SinghSecretary to Chief Minister11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Rural Development and Panchar16Shri Om PrakashSecretary, Finance and Planning17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Finance20Dr. Rakesh KumarSecretary, Finance21Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Transport24Shri Vinod SharmaAdditional Secretary, Secretariat Administration25Shri K. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	8	Smt. Vineeta Kumar	Principal Secretary, Agriculture
11Shri Anup WadhawanSecretary, Forests12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Irrigation16Shri Om PrakashSecretary, Rural Development and Panchag17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Education20Dr. Rakesh KumarSecretary, Finance21Shri Jalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Lenergy23Shri Saurabh JainAdditional Secretary, Urban Development24Shri Nind SharmaAdditional Secretary, Secretariat Administrator25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate Department29Smt Arvind Singh HayankiAdditional Secretary, Estate Department	9	Shri Rakesh Sharma	Secretary, Technical Education
12Shri Prabhat Kumar SarangiSecretary, Energy13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Irrigation16Shri Om PrakashSecretary, Rural Development and Panchar17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Transport20Dr. Rakesh KumarSecretary, Finance21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Urban Development24Shri Kishan NathAdditional Secretary, Secretariat Administration25Shri Kishan NathAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	10	Shri Shatrughan Singh	Secretary to Chief Minister
13Dr. Ranveer SinghSecretary, Excise14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Irrigation16Shri Om PrakashSecretary, Rural Development and Panchay17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Education20Dr. Rakesh KumarSecretary, Finance21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Transport24Shri Ni Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate Department Representatives of Trade & Industry 1Smt. Lovelena ModyFormer Chairperson, CII	11	Shri Anup Wadhawan	Secretary, Forests
14Shri Utpal Kumar SinghSecretary, Tourism15Shri Vinod FoniaSecretary, Irrigation16Shri Om PrakashSecretary, Rural Development and Panchar17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Education20Dr. Rakesh KumarSecretary, Finance21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Transport24Shri Vinod SharmaAdditional Secretary, Urban Development25Shri R. Minakshi SundramAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	12	Shri Prabhat Kumar Sarangi	Secretary, Energy
15Shri Vinod FoniaSecretary, Irrigation16Shri Om PrakashSecretary, Rural Development and Panchay17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Transport24Shri Vinod SharmaAdditional Secretary, Urban Development25Shri R. Minakshi SundramAdditional Secretary, Iurban Development26Shri Kishan NathAdditional Secretary, Industry27Smt Hemlata DaundhialAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	13	Dr. Ranveer Singh	Secretary, Excise
16Shri Om PrakashSecretary, Rural Development and Panchay17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Secretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Transport24Shri Vinod SharmaAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	14	Shri Utpal Kumar Singh	Secretary, Tourism
17Smt Radha RaturiSecretary, Finance and Planning18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Secretariat Administration20Dr. Rakesh KumarSecretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Urban Development25Shri R. Minakshi SundramAdditional Secretary, Secretariat Administration26Shri Kishan NathAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	15	Shri Vinod Fonia	Secretary, Irrigation
18Shri M.H. KhanSecretary, Secretariat Administration19Dr. Umakant PanwarSecretary, Secretariat Administration20Dr. Rakesh KumarSecretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administr27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	16	Shri Om Prakash	Secretary, Rural Development and Panchayati Raj
19Dr. Umakant PanwarSecretary, Transport20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	17	Smt Radha Raturi	Secretary, Finance and Planning
20Dr. Rakesh KumarSecretary, Education21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	18	Shri M.H. Khan	Secretary, Secretariat Administration
21Shri Lalit Mohan PantSecretary, Finance22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administr27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	19	Dr. Umakant Panwar	Secretary, Transport
22Shri N.K. JoshiAdditional Secretary, Health23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	20	Dr. Rakesh Kumar	Secretary, Education
23Shri Saurabh JainAdditional Secretary, Energy24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	21	Shri Lalit Mohan Pant	Secretary, Finance
24Shri Vinod SharmaAdditional Secretary, Transport25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administr27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	22	Shri N.K. Joshi	Additional Secretary, Health
25Shri R. Minakshi SundramAdditional Secretary, Urban Development26Shri Kishan NathAdditional Secretary, Secretariat Administr27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	23	Shri Saurabh Jain	Additional Secretary, Energy
26Shri Kishan NathAdditional Secretary, Secretariat Administration27Smt Hemlata DaundhialAdditional Secretary, Industry28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	24	Shri Vinod Sharma	Additional Secretary, Transport
27Smt Hemlata Daundhial 28Additional Secretary, Industry Additional Secretary, Estate Department28Shri Arvind Singh HayankiAdditional Secretary, Estate DepartmentRepresentatives of Trade & Industry1Smt. Lovelena ModyFormer Chairperson, CII	25	Shri R. Minakshi Sundram	Additional Secretary, Urban Development
28 Shri Arvind Singh Hayanki Additional Secretary, Estate Department Representatives of Trade & Industry 1 Smt. Lovelena Mody Former Chairperson, CII	26	Shri Kishan Nath	Additional Secretary, Secretariat Administration
Representatives of Trade & Industry 1 Smt. Lovelena Mody Former Chairperson, CII	27	Smt Hemlata Daundhial	Additional Secretary, Industry
1 Smt. Lovelena Mody Former Chairperson, CII	28	Shri Arvind Singh Hayanki	Additional Secretary, Estate Department
	Representatives of Trade & Industry		
2 Shri Hemant Kumar Arora Former Chairperson, CII	1	Smt. Lovelena Mody	Former Chairperson, CII
	2	Shri Hemant Kumar Arora	Former Chairperson, CII

- Shri Rakesh Oberoi 3
- Shri Dinesh Jain 4
- Ms Vibha Malhotra 5
- Shri S.P. Kochhar 6
- Shri Sunil Sehgal 7

Vice Chairman, CII Chairman, CII Head, Uttarakhand Office, CII Joint Chairman, PHD Chamber of Commerce & Industry Sr. Secretary, PHD Chamber of Commerce & Industry

- 8 Shri Mohit Jain
- 9 Shri Anil Goyal
- 10 Shri Rajiv Agrawal
- 11 Shri Pankaj Gupta
- 12 Shri Rajeev Ghai
- 13 Shri Sharat Goel
- 14 Shri Jitendra Kumar
- 15 Shri Vikas Jindal
- 16 Shri Rakesh Bhatia
- 17 Shri S.K. Sharma
- 18 Shri S.C. Nautiyal

Representatives of Political Parties

- 1 Shri Jagpal Singh Saini
- 2 Shri Kirpal Singh
- 3 Shri Kalayan Singh Verma
- 4 Shri Subhash Sharma
- 5 Shri P.S. Bains
- 6 Shri C.P. Singh
- 7 Shri Chhote Singh
- 8 Shri Suraykant Dhasmana
- 9 Shri Mantri Prasad Naithani
- 10 Shri Ram Sharan Nautiyal
- 11 Shri Yespal Arya
- 12 Shri Subodh Uniyal
- 13 Shri Navprabhat
- 14 Dr. Sushil Mishra
- 15 Shri Devprakash
- 16 Shri Vinod Barthawal
- 17 Shri Islamuddheen Ansari
- 18 Shri Jitendra Kandpal
- 19 Shri Ajay Bhatt
- 20 Shri Suresh Joshi
- 21 Shri Anil Goyal
- 22 Shri Vinod Sharma
- 23 Shri Bachchi Ram Kaunswal
- 24 Shri Ramsurat Yadav
- 25 Shri Jawed Aktar
- 26 Shri S.N. Sachan
- 27 Shri Surajmal
- 28 Shri Karan Singh
- 29 Shri Ramesh Kumar
- 30 Shri Yograj Singh
- 31 Shri Sushil Kumar

Chairman, PHD Chamber of Commerce & Industry State General Secretary, Industries Association of Uttarakhand Sr. Vice President, Industries Association of Uttarakhand President, Industries Association of Uttarakhand. President, KGCCI Secretary General, KGCCI Chairman, Paper unit KGCCI Chairman PHDCCI V.P. KGCCI SIDCUL Additional Director, Industries

State Vice Chairman, National Congress Party State President, NCP State President, Programme Committee Senior Leader, BSP State Working Committee Member, BSP State Working Committee Member, SP District Secretary, BSP Media In charge, Congress State General Secretary, Congress State General Secretary, INC President, Congress Vice President, INC Vice President, Congress State Co-ordinator, NCP NCP National General Secretary, SP State President, RJD District President, RJD State General Secretary, BJP State Vice President, BJP State Koshadhyaksh, BJP State Working Committee, BJP Member, Mantri Parisad CPI (M) President, RJD State Co-ordinator, Muslim Community, BSP PGS, Samajwadi Party State President, BSP State GS, BSP District GS, BSP District President, BSP GS, NCP
Thirteenth Finance Commission

Representatives of Local Bodies

r		
1	Shri Sahid Hussan	Gram Pradhan, Rahatpur
2	Shri Jagdamba Prasad Raturi	Pramukh, Jakhadidhar, Tehri Garhwal
3	Shri Puran Chander Ramola	Pramukh, Pratap Nagar, Tehri Garhwal
4	Shri Veer Singh Chauhan	Gram Pradhan, Nagal Hasala
5	Shri Deep Sharma	President, Nagar Palika Parishad, Rishikesh
6	Ms. Shobha Joshi	President, Nagar Palika Parishad, Almora
7	Shri Mahesh Yadav	Gram Pradhan, Raipur
8	Shri Deep Chandra Sati	President, Nagar Palika Parishad, Kaladungi
9	Shri Kamal Kumar Jaura	President, Nagar Palika Parishad, Haridwar
10	Shri Khem Shing Pal	Pramukh, Kshetra Panchayat, Raipur
11	Ms. Sarita Pundir	Gram Pradhan, Jaullygrant
12	Ms. Nagina Rani	Pramukh, Doiwala
13	Shri Iqbal Singh	Gram Pradhan, Mubarikapur
14	Shri Rajpal Singh	Member, Zilla Panchayat, Haridwar
15	Shri Rishipal Singh	Member, Zilla Panchayat, Haridwar
16	Shri Mohan Lal Jain	President, Nagar Palika Parishad, Shri Nagar, Garhwal
17	Shri O.P. Uniyal	President, Nagar Palika Parishad, Mussoorie
18	Smt. Madhu Chauhan	President, Zilla Panchayat, Dehradun
19	Shri Surat Singh Chauhan	Member, Zilla Panchayat, Jamanipur
20	Shri Vinod Chamoli	Mayor, Nagar Nigam, Dehradun
21	Ms. Geeta Rawat	Block Pramukh, Jaunpur, Tehri Garhwal
22	Ms. Meera Saklani	Vice Chairman, Zila Panchayat, Tehri Garhwal
23	Shri Dharmendra Singh	Gram Pradhan, Bhaktanpur, Haridwar
24	Shri Rao Aafaq Ali	Gram Pradhan, Salempur, Haridwar
25	Shri Roshan Raturi	Gram Pradhan, Dhalwala, Tehri Garhwal
26	Shri Shoban Singh Kothari	Gram Pradhan, Kund Saklani, Tehri Garhwal
27	Shri Rajendra Singh Rana	President, Nagar Palika Parishad, Narander Nagar, Tehri Garhwal
28	Shri D.P. Devradi	DPRO Tehri Garhwal
29	Shri Vipin Kumar	Joint Director, Panchayat Department
30	Shri J.L. Sharma	Under Secretary, Urban Development Department
31	Shri B.S. Nagi	DPRO, Zilla Panchayat, Haridwar
32	Shri Munesh Kumar	Pramukh, Bhagawanpur
33	Ms. Jawala Devi	Pramukh, Lakshar

28. WEST BENGAL (17-18 November 2008)

Representatives of State Government

1	Shri Buddhadeb Bhattacharjee	Chief Minister
2	Dr. Asim K. Dasgupta	Minister, Finance and Excise
3	Dr. Surjya K. Mishra	Minister, Health & Family Welfare, Panchayat & Rural Development, Bio-Technology & Employees State Insurance
4	Shri Naren Dey	Minister, Agriculture and Consumer Affairs
5	Shri Kshiti Goswami	Minister, Public Works

- 6 Shri Nanda Gopal Bhattacharjee
- 7 Dr. Mortoza Hossain
- 8 Shri Mrinal Banerjee
- 9 Shri Subhas Naskar
- 10 Shri Chakradhar Maikap
- 11 Smt Mira Pande
- 12 Shri Sunil Mitra
- 13 Shri Samar Ghosh
- 14 Shri P. K. Pradhan
- 15 Smt Jaya Dasgupta
- 16 Shri Dipankar Mukhopadhyay
- 17 Smt N. Chatterjee
- 18 Dr. M. N. Roy
- 19 Shri K. Sathiavasan
- 20 Shri M. L. Meena
- 21 Shri S. Siddharath
- 22 Shri C. M. Bachhawat
- 23 Shri Pawan Agarwal
- 24 Shri Sanjeev Chopra
- 25 Shri Arun Bal

26 Shri Tapan Mitra

Representatives of Local Bodies

- 1 Shri Bikash Ranjan Bhattacharya
- 2 Shri Uday Sarkar
- 3 Smt. Mani Thapa
- 4 Dr. Santanu Jha
- 5 Shri Pinaki Dhamali
- 6 Smt. Sabina Yeasmin

Representatives of Political Parties

- 1 Dr. Dhanpat Ram Agarwal
- 2 Prof. Tathagata Roy
- 3 Shri Nripendra Nath Bandyopadhyay
- 4 Shri Chandan Chakraborty
- 5 Shri Mridul De
- 6 Shri Madan Ghose
- 7 Shri Hafiz Alam Sairani
- 8 Dr. Barun Mukherjee
- 9 Shri Manoj Bhattacharya
- 10 Shri Amar Chaudhuri
- 11 Shri Pradip Kumar Bhattacharya
- 12 Smt. Maitreyi Saha

Minister, Water Resources, Investigation & Development Minister, Disaster Management, Agriculture Marketing Minister, Power & Non-Conventional Energy Sources Minister, Irrigation & Waterways Minister, Technical Education & Training Additional Chief Secretary, Water Resource Investigation & Development Additional Chief Secretary, Power & Non-Conventional Energy Sources Principal Secretary, Health & Family Welfare Principal Secretary, Urban Development Principal Secretary, Development & Planning Principal Secretary, Finance Principal Secretary, School Education Principal Secretary, Panchayat & Rural Development Principal Secretary, Public Works Principal Secretary, Environment and Disaster Management Principal Secretary, Bio-Technology and Information Technology Principal Secretary, Finance (Revenue) and Excise Secretary, Municipal Affairs Secretary, Agriculture Secretary, Technical Education & Training and Sundarban Affairs

Secretary, Irrigation & Waterways

Mayor, Kolkata Municipal Corporation Sabhadhipati, Burdwan Zilla Parishad Sabhadhipati, Silliguri Mahakuma Parishad Chairman, Kalyani Municipality Chairman, Uttarpara-Kotrang Municipality Sabhadhipati, Malda Zilla Parishad

Bharatiya Janta Party Bharatiya Janta Party Communist Party of India Communist Party of India Communist Party of India (M) Communist Party of India (M) All India Forward Bloc All India Forward Bloc Revolutionary Socialist Party Revolutionary Socialist Party West Bengal Pradesh Congress Committee West Bengal Pradesh Congress Committee

Thirteenth Finance Commission

13 Mohd. Soharab

14 Shri Partha Chatterjee

15 Shri Sougata Roy

Representatives of Trade & Industry

- 1 Shri C.K. Dhanuka
- 2 Shri B.G. Roy
- 3 Shri S. Radhakrishnan
- 4 Shri Harsh K. Jha
- 5 Shri K.K. Navada
- 6 Shri Atul Chauriwal
- 7 Shri P.R. Agarwal
- 8 Shri H.V. Patodia
- 9 Shri N.D. Mehta
- 10 Shri Sandipan Chakravortty

Rashtriya Janta Dal All India Trinamool Congress All India Trinamool Congress

Regional Chairman, Federation of Indian Chambers of Commerce & Industry Regional Director, Indo-German Chamber of Commerce President, The Bengal Chamber of Commerce & Industry President, Indian Chamber of Commerce & Industry President, Bengal National Chamber of Commerce & Industry President, Merchants Chamber of Commerce President, Bharat Chamber of Commerce & Industry President, Calcutta Chamber of Commerce President, Oriental Chamber of Commerce Chairman, Confederation of Indian Industry

Annex 2.29 (Para 2.26)

Itinerary of the Commission's visit to USA and Canada 15-24 October 2008

Washington DC

Date	Venue of the Programme	Programme
15 October 2008	The Center for the Advanced Study of India (CASI)/World Bank Workshop	Session 1: Unconditional and Conditional Transfers (i) Inter Governmental Finance - Lessons from International Practices (ii) Lessons from Brazil
		 Session 2: Devolution to the Third Tier (i) Third Tier Government Finance in Developing Economies (ii) Lessons from South Africa
		Session 3: Fiscal Transfers & Social Sector (i) Fiscal Transfers and Service Delivery (ii) Primary Education in India and Rural Water
		Session 4: Green Federalism (i) Green Federalism (ii) Global perspective
16 October 2008	Meetings with IMF/World Bank Officials	 (i) Shri Ajai Chopra, Acting Director, European Department, IMF (ii) Ms. Teresa Ter-Minassian, Director, Fiscal Affairs Department, IMF (iii) Mr. David Burton, Director, Asia and Pacific Department, IMF (iv) Mr Justin Yifu Lin, Chief Economist, World Bank (v) Ms. Deborah Wetzel, Brazil Lead Economist, World Bank
17 October 2008	World Bank/IMF Workshop	(i) Quality of Expenditure(ii) Goods & Services Tax (GST)(iii) Fiscal Rules
		Canada
20 October 2008	Ministry of Finance, Provincial Government of Quebec/ Ministry of International Relations, Quebec	 (i) Presentation on Financial Transfers and Public Finance Issues (ii) Discussions on Different Issues Pertaining to Environmental and Sustainable Development -Policy of Quebec Government
		(iii) Discussions on GST System in Quebec
21 October 2008	Ottawa Department of Finance; Federal- Provincial Relations Branch	Presentations on by Fiscal Policy Division
	Programme at the Dept. of Intergovernmental Affairs	(i) Brief Comments from the Assistant Deputy Minister, Intergovernmental Policy and Planning
		 (ii) Overview of Mandate and Work of the Thirteenth Finance Commission by the Chairman, Thirteenth Finance Commission (iii) Presentation on Canadian Approach to Intergovernmental Fiscal Arrangements (iv) Meeting with the President, Forum of Federations

Thirteenth Finance Commission

Date	Venue of the Programme	Programme
22 October 2008 Ottawa International Development Research Center (IDRC)		 Round Table Discussion on Issues in Fiscal Federalism– Canadian and Indian Perspectives (i) Overview of the Issues Facing the Indian Finance Commission (ii) Overview of Fiscal Federalism in Canada (iii) Thematic Discussions:
		(a) Devolution in Fiscal Federations
		(b) Goods and Services Taxes
23 October 2008 Toronto		(i) Meeting with Ministry of Municipal Affairs, Ontario
		(ii) Meeting with Ministry of Finance, Ontario
24 October :	2008 Toronto	 (i) Round Table with Finance Experts of Indian Origin (ii) Visit to Municipal Property Assessment Corporation Pickering – Presentation and Discussions

Annex 2.30 (Para 2.27)

Sl. No.	Subject	Name of Institute / Organisation / Individual				
1	Designing the Architecture for Fiscal Restructuring Plan for the Five Years from 2010-11	National Institute of Public Finance & Policy (NIPFP), New Delhi				
2	Review of Trends in Fiscal Transfers	Madras School of Economics, Chennai				
3	Macro Fiscal Modelling Framework for Forecasting and Policy Simulations	Madras School of Economics, Chennai				
4	Intra State Economic Disparities in India	Asian Development Research Institute, Patna				
5	Analysing Implications of the Fiscal Transfer in a Computable General Equilibirium (CGE) Framework	Institute of Economic Growth, New Delhi				
6	Law and Economics of Fiscal Federalism at Local Level	National Law University of India, Bangalore				
7	Issues before the Finance Commission - Empowering Panchayati Raj Institutions	Institute of Rural Management, Anand (IRMA), Gujara				
8	Municipal Best Practices	Yashwantrao Chavan Academy of Development Administration (YASHADA), Pune				
9	Property Tax Potential in India's Cities and Towns	National Institute of Public Finance & Policy (NIPFP), New Delhi				
10	Study of SFC reports	National Institute of Public Finance & Policy (NIPFP), New Delhi				
11	Development of Good Governance Index for the States in India	National Institute of Administrative Research, Lal Bahadur Shastri National Academy of Administration. Mussoorie				
12	Land as a Municipal Financing Option : A Pilot Study from India	Public Affairs Centre, Bangalore				
13	Improvement of the Quality of Public Expenditure to obtain Better Outputs and Outcomes	Administrative Staff College of India (ASCI), Hyderaba				
14	Problems and Prospects of Development in Border Areas of North-East India	Dibrugarh University, Assam				
15	Developing Mechanism for Compensating States for Managing Large Geographical Areas Under Forest	Indian Institute of Forest Management (IIFM), Bhopal				
16	Disaster Management and Calamity Relief Financing	Centre for the Study of Administration of Relief, New Delhi				
17	Efficiency in Utilisation of Budgetary Resources Allocated to Ministry of Defence	Forum for Strategic and Security Studies, New Delhi				
18	Inter - State Distribution of Central Subsidies and Tax Expenditure	National Institute of Public Finance & Policy (NIPFP)				
19	Debt Problems of Special Category States	Rajiv Gandhi University, Itanagar				
20	Specific Aspects of the Power Sector for Impact on State Finances	Mercados Energy Market India Pvt. Ltd., New Delhi				

List Of Studies Commissioned

Thirteenth Finance Commission

Sl. No.	Subject	Name of Institute / Organisation / Individual e The Energy Resource Institute, New Delhi				
21	Integrating Environment, Ecology and Climate Change Concern in Indian Fiscal Federalism Framework					
22	Strengthening Justice Delivery Systems	Centre for Policy Research, New Delhi				
23	Financing Disaster Management in India	National Institute of Disaster Management (NIDM), New Delhi				
24	Revenue Implications of Introduction of Goods and Service Tax	Foundation for Public Economics and Policy Research New Delhi				
25	Rationalizing Taxation of Petroleum Products	National Institute of Public Finance & Policy (NIPFP)				
26	Study of State Level Public Sector Undertakings	In-house : Finance Commission				
27	Study of State Irrigation Departments	In-house : Finance Commission				
28	Impact of Goods and Service Tax on India's International Trade	National Council of Applied Economic Research, New Delhi				
29	Development Barriers and Potentials in the Border Regions of West Bengal	North Bengal University, Darjeeling				
30	Review of Finances of Power Sector in States	Mercados Energy Market India Pvt Ltd, New Delhi				
31	Building Employee and Pensioner Database and MIS for Effective Fiscal and Manpower Cost/Benefits Planning by State Governments	 Shri Subhash Garg, IAS, Principal Secretary, Government of Rajasthan Shri Gautam Bhardwaj, Managing Director, Invest India Economic Foundation Pvt Ltd, Noida 				

Annex 2.31 (Para 2.37)

Sl No	Name	Designation/Organisation
1	Mr. Joshua Felman,	Resident Representative, IMF
2	Shri N. Gopalaswami	Chief Election Commissioner
3	Dr. S. K. Rao	Director General, Administrative Staff College of India (ASCI), Hyderabad
4	Ms. Isabel Guerrero	Director, World Bank (New Delhi Office)
5	Dr. D Subbarao	Union Finance Secretary
6	Dr. M. Govinda Rao	Director, National Institute of Public Finance and Policy (NIPFP), New Delhi
7	Mr. T. Kondo	Country Director, Asian Development Bank (ADB)
8	Dr. R.K. Pachauri	Director General, The Energy Research Institute(TERI)
9	Dr. Pratap Bhanu Mehta	President and Chief Executive, Centre for Policy Research (CPR), New Delhi
10	Dr. Partha Mukhopadhyay	Senior Fellow, Centre for Policy Research (CPR), New Delhi
11	Prof. Bibek Debroy	Professor, Centre for Policy Research (CPR), New Delhi
12	Dr. Rashpal Malhotra	Director General, Centre for Research in Rural and Industrial Development (CRRID), Chandigarh
13	Dr. Pronab Sen	Secretary, Department of Statistics and Programme Implementation
14	Shri Pawan Chamling	Chief Minister, Sikkim
15	Dr. Vinay Lall	Director General, Society for Development Studies, New Delhi
16	Shri V. Krishna Murthy	Chairman, National Manufacturing Competitiveness Council, New Delh
17	Shri V. Govindarajan	Member Secretary, National Manufacturing Competitiveness Council, New Delhi
18	Shri Yugandhar	Member, Planning Commission
19	Dr. Y. K. Alagh	Chairman, Institute of Rural Management, Anand (IRMA), Gujarat
20	Dr. K. Srinath Reddy	President, Public Health Foundation of India, New Delhi
21	Shri Arvind Kejriwal	Social Activist & Crusader of Right to Information
22	Dr. Amit Bhaduri	Professor of Political Economy, University of Pavia
23	Prof. Vivek Bhandari	Director, Institute of Rural Management, Anand (IRMA)
24	Mr. Roy Bahl	Founding Dean, Andrew Young School and Regents Professor of Economics; Professor of Public Administration, University of Kentucky (Public Finance Expert)
25	Dr. Basant K. Pradhan	Professor, Institute of Economic Growth, New Delhi
26	Shri Ranjit S. Chavan	DG, All India Institute of Local Self Government, Mumbai
27	Shri Ramesh Ramanathan	Co-founder 'Janagraha NGO' and National Technical Adviser JNNURM (Micro Finance Specialist)
28	Mr. Gagan Rai	Managing Director & CEO, National Securities Depository Ltd. (NSDL), Mumbai
29	Shri V.K. Shunglu	Former C&AG of India
30	Shri Mani Shankar Aiyar	Union Minister of Panchayati Raj
31	Prof. K.C. Sivaramakrishnan	Centre for Policy Research (CPR), New Delhi
32	Mr. Sanjaya P. Panth,	Senior Resident Representative, IMF

List of Personalities who Called on the Chairman

Thirteenth Finance Commission

Sl No	Name	Designation/Organisation
33	Dr. Rakesh Mohan	Deputy Governor, Reserve Bank of India
34	Shri Tarun Gogoi	Chief Minister, Assam
35	Shri Jairam Ramesh	Minister of State (Independent Charge) for Environment & Forests
36	Dr. Mohan Gopal	Director, National Judicial Academy, Bhopal
37	Shri M. N. Prasad	Secretary, Ministry of Minority Affairs
38	Dr. Asim Dasgupta	Finance Minister, West Bengal
39	Shri Shivraj Singh Chouhan	Chief Minister, Madhya Pradesh
40	Shri Ashok Chavan	Chief Minister, Maharashtra
41	Shri Dilip Walsekar Patil	Finance Minister, Maharashtra
42	Shri Prafulla Chandra Ghadai	Finance Minister, Orissa
43	Dr. Amit Mitra	Federation of Indian Chamber of Commerce & Industry (FICCI), New Delhi
44	Shri Satish Chandra	Member Secretary, Empowered Committee of State Finance Ministers
45	Shri Dhanendra Kumar	Chairman, Competition Commission of India (CCI)
46	Mr. Roberto Zagha	Country Director, World Bank
47	Dr. Arvind Virmani	Chief Economic Adviser, Government of India
48	Shri Mohan Kanda	Member, National Disaster Management Authority, New Delhi
49	Shri Mukul Joshi	Secretary, Inter State Council
50	Shri Desh Deepak Verma	Principal Secretary, Uttar Pradesh
51	Shri Atul Chaturvedi	Secretary (Fertilizers)
52	Shri Jugal Kishore Mohapatra	Principal Secretary (Finance), Orissa
53	Shri P.D. Rai	Member of Parliament (Sikkim)
54	Shri Thakur Gulchain Singh Charak	Former, Minister for Higher Education and ARI Trainings, J&K
55	Smt. Omita Paul	Adviser to Union Finance Minister
56	Shri Manpreet Singh Badal	Finance Minister, Punjab
58	Shri Naveen Patnaik	Chief Minister, Orissa
59	Shri R. Seshasayee	Managing Director, Ashok Leyland
60	Shri Marut Sen Gupta	Executive Director (NFCG) & Head Policy Confederation of Indian Industry (CII), New Delhi
61	Shri C. Banerjee	Director General, Confederation of Indian Industry (CII), New Delhi
62	Shri Venu Srinivasan	President, Confederation of Indian Industry (CII), New Delhi
63	Dr. Madhu Verma	Professor, Indian Institute of Forest
64	Dr. D.K. Srivastava	Madras School of Economics, Chennai
65	Shri Ibobi Singh	Chief Minister, Manipur
66	Shri Mukul Sangma	Deputy Chief Minister, Meghalaya
00		Member, Board for Industrial & Financial Reconstruction, New Delhi

Annex 4.1

(Para 4.53)

Years	Finance C	ommissi	on Transfers	Oth	er Transfe	ers	Total	Total	
	Share in Central Taxes	Grants	Total Finance Commission Transfers (2+3)	Plan Grants	Non-plan Grants	Total Other Transfers (5+6)	Transfers (4+7)	Transfers as Percentage of GDP	
1	2	3	4	5	6	7	8	9	
1. FC-VIII (1984-89)	53.48	6.65	60.13	35.80	4.07	39.87	100.00	4.83	
2. FC-IX (1989-95)	52.98	8.48	61.46	35.91	2.63	38.54	100.00	4.89	
3. FC-X (1995-2000)	62.06	6.55	68.61	29.52	1.87	31.39	100.00	4.09	
4. FC-XI (2000-2005)	58.38	11.00	69.38	28.65	1.97	30.62	100.00	4.16	
5. FC-XII (2005-10)	56.48	11.55	68.03	28.55	3.43	31.97	100.00	5.21	
2005-06	57.00	14.95	71.94	25.36	2.70	28.06	100.00	4.69	
2006-07	57.93	13.47	71.40	25.54	3.05	28.60	100.00	5.11	
2007-08	58.82	10.21	69.02	27.69	3.29	30.98	100.00	5.46	
2008-09 (RE)	56.04	9.69	65.74	30.92	3.34	34.26	100.00	5.37	
2009-10 (BE)	53.62	11.22	64.84	30.88	4.28	35.16	100.00	5.23	

Percentage Composition of Revenue Transfers from the Centre to States

Note: These are revenue account transfers. Prior to FC-XII, Plan assistance also carried a loan component, which varied as a share of total assistance from 70 per cent for general category States, to 10 per cent for special category states. Prior to 1999-2000, there was also on-lending by the Centre to states of net collections in small savings schemes.

Source: Basic data from Indian Public Finance Statistics, Union Finance Accounts and Central Budget documents

Revenue Transfers from Centre to States as Percentage of Gross Revenue Receipts of the Centre

	Finance (Commissio	n Transfers		Other Transfers			
Years	Share in Central Taxes	Grants	Total Finance Commission ransfers (2+3)	Plan Grants	Non-Plan Grants	Total Other Transfers (5+6)	Transfers (4+7)	
1	2	3	4	5	6	7	8	
1. FC-VIII(1984-89)	20.25	2.52	22.77	13.56	1.54	15.10	37.86	
2 FC-IX (1989-95)	21.37	3.42	24.79	14.49	1.06	15.55	40.33	
3. FC-X (1995-2000)	22,22	2.34	24.56	10.57	0.67	11.24	35.79	
4. FC-XI (2000-2005)	20.59	3.88	24.47	10.10	0.70	10.80	35.27	
5 FC-XII (2005-10)	21.75	4.45	26.20	10.99	1.32	12.31	38.51	
2005-06	21.71	5.69	27.41	9.66	1.03	10.69	38.09	
2006-07	21.97	5.11	27.08	9.69	1.16	10.85	37.93	
2007-08	21.88	3.80	25.68	10.30	1.22	11.53	37.21	
2008-09 (RE)	22.17	3.83	26.01	12.23	1.32	13.56	39.57	
2009-10 (BE)	21.10	4.42	25.52	12.15	1.69	13.84	39.35	

Note: See note to Annex 4.1.

Source: Basic data from Indian Public Finance Statistics; Union Finance Accounts and Central Budget documents

Annex 6.1

(Para 6.42)

Revenue Receipts: Government of India

(Rs. crore)

		2009-10 (BE)	2009-10 Reas- sessed	2010-11	2011-12	2012-13	2013-14	2014-15
Α	Tax Revenue (Gross)	641079	641079	747658	876929	1034381	1220104	1439174
1	Corporation Tax	256725	256725	299406	351173	414226	488600	576328
2	Taxes on Income other than Corporation Tax	112850	112850	131611	154367	182083	214777	253340
3	Customs	98000	98000	114293	134054	158123	186514	220003
4	Union Excise Duties	106477	106477	124179	145649	171801	202647	239033
5	Service Tax	65000	65000	75806	88913	104878	123708	145920
6	Wealth Tax	425	425	496	581	686	809	954
7	Taxes of Union Territories	1602	1602	1868	2191	2585	3049	3596
B	Tax Revenue (Net)	545463	545463	636183	746179	880156	1038188	1224595
С	Non-tax Revenue	140279	115279	132236	152888	177776	207572	243303
1	Fiscal Services	148	148	131	116	102	90	80
2	Interest Receipts	19174	19174	19353	19858	20502	21273	22188
	i) From State/UT Government	11643	11643	11410	11182	10958	10739	10524
	ii) On Railway Capital	5479	5479	5930	6701	7605	8632	9797
	iii) Other Interest Receipts	2052	2052	2013	1975	1938	1902	1866
3	Dividends and Profits	49750	49750	58876	70067	83823	100563	120986
	i) Profits from RBI/Banks	28600	28600	32175	36358	41267	46838	53161
	ii) Other Dividends and Profits	21150	21150	26701	33709	42556	53725	67826
4	Other General Services	7670	7670	8555	9543	10645	11874	13245
5	Social Services	608	608	691	786	893	1015	1154
6	Economic Services	60039	35039	41346	48788	57570	67933	80161
7	Union Territories without Legislature	754	754	825	903	989	1082	1185
8	Grants-in-aid and Contributions	2136	2136	2457	2827	3252	3742	4305
	Total-Revenue Receipts [A+C]	781358	756358	879894	1029817	1212157	1427676	1682477
	GDP (Market Prices –1999-2000 series)	5856569	5856569	6588640	7445163	8450260	9591046	10885837

Notes: 1. Nominal GDP growth rate has been assumed to be 12.50 per cent in 2010-11, 13.0 per cent in 2011-12 and 13.5 per cent in 2012-13, 2013-14 and 2014-15.
 Tax Revenue (Net) is the Divisible Pool obtained by deducting cost of collection, cesses and surcharges and taxes of UTs

from Tax Revenue (Gross).

Annex 6.2

(Para 6.42)

Revenue Receipts: Government of India

(per cent of GDP)

	2009-10 (BE)	2009-10 Reas- sessed	2010-11	2011-12	2012-13	2013-14	2014-15
A Tax Revenue (Gross)	10.95	10.95	11.35	11.78	12.24	12.72	13.22
1 Corporation Tax	4.38	4.38	4.54	4.72	4.90	5.09	5.29
2 Taxes on Income other than Corporation Tax	1.93	1.93	2.00	2.07	2.15	2.24	2.33
3 Customs	1.67	1.67	1.73	1.80	1.87	1.94	2.02
4 Union Excise Duties	1.82	1.82	1.88	1.96	2.03	2.11	2.20
5 Service Tax	1.11	1.11	1.15	1.19	1.24	1.29	1.34
6 Wealth Tax	0.01	0.01	0.01	0.01	0.01	0.01	0.01
7 Taxes of Union Territories	0.03	0.03	0.03	0.03	0.03	0.03	0.03
B Tax Revenue (Net)	9.31	9.31	9.66	10.02	10.42	10.82	11.25
C Non-tax Revenue	2.40	1.97	2.01	2.05	2.10	2.16	2.24
1 Fiscal Services	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2 Interest Receipts	0.33	0.33	0.29	0.27	0.24	0.22	0.20
i) From State/UT Government	0.20	0.20	0.17	0.15	0.13	0.11	0.10
ii) On Railway Capital	0.09	0.09	0.09	0.09	0.09	0.09	0.09
iii) Other Interest Receipts	0.04	0.04	0.03	0.03	0.02	0.02	0.02
3 Dividends and Profits	0.85	0.85	0.89	0.94	0.99	1.05	1.11
i) Profits from RBI/Banks	0.49	0.49	0.49	0.49	0.49	0.49	0.49
ii) Other Dividends and Profits	0.36	0.36	0.41	0.45	0.50	0.56	0.62
4 Other General Services	0.13	0.13	0.13	0.13	0.13	0.12	0.12
5 Social Services	0.01	0.01	0.01	0.01	0.01	0.01	0.01
6 Economic Services	1.03	0.60	0.63	0.66	0.68	0.71	0.74
7 Union Territories without Legislature	0.01	0.01	0.01	0.01	0.01	0.01	0.01
8 Grants-in-aid and Contributions	0.04	0.04	0.04	0.04	0.04	0.04	0.04
Total-Revenue Receipts [A+C]	13.34	12.91	13.35	13.83	14.34	14.89	15.46

Annex 6.3

(Para 6.42)

Non-plan Expenditure: Government of India

	Items	2009-10 (BE)	2009-10 Re-	2010-11	2011-12	2012-13	2013-14	2014-15
			assessed		- (- (- 00 - 00		(()
	Interest Payment	225511	225511	233308	261627	288488	315043	336614
2	Defence Expenditure	141703	128792	139452	151023	163585	177225	192039
	i) Revenue	86879	73968	79146	84686	90614	96957	103744
	ii) Capital	54824	54824	60306	66337	72971	80268	88295
3	Subsidies	111276	118927	111260	110254	105250	102974	101213
	i) Food	52490	52490	52635	59441	62249	67785	73836
	ii) Fertliser	49980	49980	42168	34356	26544	18732	10920
	iii) Petroleum Subsidy	3109	10760	10760	10760	10760	10760	10760
	iv) Other Subsidies	5697	5697	5697	5697	5697	5697	5697
4	Police	25390	21680	23306	25054	26933	28953	31125
5	Pension	34980	34980	38128	41560	45300	49377	53821
6	Postal Deficit	5395	5395	5277	5161	5048	4938	4830
7	Non-plan Expenditure of UTs without Legislature	3152	2662	2984	3345	3750	4204	4713
	i) Revenue	3162						
	ii) Capital	-10						
8	General Elections	850	850	43	43	43	43	108
9	Other General Services	17879	15906	16701	17536	18413	19334	2030
10	Social Services	18491	18015	19366	20819	22380	24059	25863
11	Debt Waiver and Debt Relief Scheme for Farmers	15000	0	15000	10000	0	0	(
12	Economic Services	20992	17971	18869	19813	20803	21844	22936
13	Assistance to States from National Calamity Contingency Fund	2500	2500	2916	3420	4034	4758	5612
14	Grants to UTs & Non-plan, Non-FC Grants to States	14176	5154	5412	5683	5967	6265	6578
15	Non-plan Capital Expenditure	21056	21056	22109	23215	24375	25594	26874
16	Grants to Foreign Governments	1611	1611	1692	1776	1865	1958	2056
17	Non-plan Loans to States	17	17	18	19	20	21	22
18	Non-plan Loans to UTs	72	72	76	79	83	88	92
19	Non-plan Grants and Loans to Public Enterprises	3485	3485	3485	3485	3485	3485	348
	i) Loans	637	637	637	637	637	637	637
	ii) Grants	2848	2848	2848	2848	2848	2848	2848
20	Loans to Foreign Governments	125	125	131	138	145	152	160
	Other Non-plan Loans	134	134	141	148	155	163	17
	Interest Relief on NSSF Loans	0.		3046	2883	2706	2529	2352
	Total Non-plan Expenditure	663795	624844	662720	707080	742829	793006	841940
	Non-plan Revenue Expenditure	586940	547979	579302	616507	644443	686084	725690
25	GDP (Market Prices – 1999-2000 series)	5856569	5856569	6588640	7445163	8450260	9591046	10885837

Notes: Nominal GDP growth rate has been assumed to be 12.50 per cent in 2010-11, 13.0 per cent in 2011-12 and 13.5 per cent in 2012-13, 2013-14 and 2014-15.

Annex 6.4 (Para 6.42)

Non-plan Expenditure: Government of India

(per cent of GDP)

							(per cen	t of GDP)
	Items	2009-10 (BE)	2009-10 Reas- sessed	2010-11	2011-12	2012-13	2013-14	2014-15
1	Interest Payment	3.85	3.85	3.54	3.51	3.41	3.28	3.09
2	Defence Expenditure	2.42	2.20	2.12	2.03	1.94	1.85	1.76
	i) Revenue	1.48	1.26	1.20	1.14	1.07	1.01	0.95
	ii) Capital	0.94	0.94	0.92	0.89	0.86	0.84	0.81
3	Subsidies	1.90	2.03	1.69	1.48	1.25	1.07	0.93
	i) Food	0.90	0.90	0.80	0.80	0.74	0.71	0.68
	ii) Fertliser	0.85	0.85	0.64	0.46	0.31	0.20	0.10
	iii) Petroleum Subsidy	0.05	0.18	0.16	0.14	0.13	0.11	0.10
	iv) Other Subsidies	0.10	0.10	0.09	0.08	0.07	0.06	0.05
4	Police	0.43	0.37	0.35	0.34	0.32	0.30	0.29
5	Pension	0.60	0.60	0.58	0.56	0.54	0.51	0.49
6	Postal Deficit	0.09	0.09	0.08	0.07	0.06	0.05	0.04
7	Non-plan Expenditure of UTs without Legislature	0.05	0.05	0.05	0.04	0.04	0.04	0.04
	i) Revenue	0.05						
	ii) Capital	0.00						
8	General Elections	0.01	0.01	0.00	0.00	0.00	0.00	0.01
9	Other General Services	0.31	0.27	0.25	0.24	0.22	0.20	0.19
10	Social Services	0.32	0.31	0.29	0.28	0.26	0.25	0.24
11	Debt Waiver and Debt Relief Scheme for Farmers	0.26	0.00	0.23	0.13	0.00	0.00	0.00
12	Economic Services	0.36	0.31	0.29	0.27	0.25	0.23	0.21
13	Assistance to States from National Calamity Contingency Fund	0.04	0.04	0.04	0.05	0.05	0.05	0.05
14	Grants to UTs & Non-plan, Non-FC Grants to States	0.24	0.09	0.08	0.08	0.07	0.07	0.06
15	Non-plan Capital Expenditure	0.36	0.36	0.34	0.31	0.29	0.27	0.25
16	Grants to Foreign Governments	0.03	0.03	0.03	0.02	0.02	0.02	0.02
17	Non-plan Loans to States	0.00	0.00	0.00	0.00	0.00	0.00	0.00
18	Non-plan Loans to UTs	0.00	0.00	0.00	0.00	0.00	0.00	0.00
19	Non-plan Grants and Loans to Public Enterprises	0.06	0.06	0.05	0.05	0.04	0.04	0.03
	i) Loans	0.01	0.01	0.01	0.01	0.01	0.01	0.01
	ii) Grants	0.05	0.05	0.04	0.04	0.03	0.03	0.03
20	Loans to Foreign Governments	0.00	0.00	0.00	0.00	0.00	0.00	0.00
21	Other Non-plan Loans	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22	Interest Relief on NSSF Loans			0.05	0.04	0.03	0.03	0.02
23	Total Non-plan Expenditure	11.33	10.67	10.06	9.50	8.79	8.27	7•73
24	Non-plan Revenue Expenditure	10.02	9.36	8.79	8.28	7.63	7.15	6.67

Annex 7.1 (Para 7.6)

	State							(Rs. crore)
	State		State's Rev Receij		N	on-plan Reve Expenditure		Pre.Dev. NPR Deficit
		OTR	NTR	Total	Total	Pension	IP	
1	Andhra Pradesh	271959	51410	323369	481049	69173	71793	157680
2	Arunachal Pradesh	705	2007	2711	9822	698	1880	7111
3	Assam	24839	7399	32238	100142	11566	12288	67905
4	Bihar	34419	2618	37036	273946	33755	28042	236909
5	Chhattisgarh	58725	13657	72382	66766	8256	8523	-5616
6	Goa	13456	9796	23251	22440	2309	4716	-811
7	Gujarat	157294	22285	179578	208792	22523	60272	29214
8	Haryana	108525	27767	136291	125160	14988	14912	-11131
9	Himachal Pradesh	19049	8360	27409	75861	12598	14576	48452
10	Jammu & Kashmir	23815	10830	34644	83035	7022	11751	48391
11	Jharkhand	46924	23824	70748	82557	7646	15786	11809
12	Karnataka	240410	12210	252620	286355	32814	49823	33734
13	Kerala	128970	9251	138221	225500	34992	33865	87279
14	Madhya Pradesh	106509	20713	127222	182497	19851	31301	55275
15	Maharashtra	409095	42682	451777	474114	33713	95210	22337
16	Manipur	1375	1309	2685	17221	2148	1822	14536
17	Meghalaya	2906	1686	4592	14232	1135	1589	9640
18	Mizoram	681	866	1547	11455	1012	1168	9907
19	Nagaland	947	829	1776	18023	2629	2125	16248
20	Orissa	53409	12771	66181	192074	25275	28676	125893
21	Punjab	80388	37633	118022	177040	24443	32089	59019
22	Rajasthan	121479	29262	150741	240488	23923	42992	89747
23	Sikkim	685	684	1368	6451	538	1313	5083
24	Tamil Nadu	254485	18939	273424	372543	76906	43327	99119
25	Tripura	4013	712	4725	22946	3487	2545	18221
26	Uttar Pradesh	269976	26441	296417	421250	52732	69350	124833
27	Uttarakhand	26967	5235	32202	50625	7501	8086	18424
28	West Bengal	154119	15791	169910	279147	31777	76876	109237
	All States	2616122	416966	3033087	4521531	565409	766699	1488443

Projections Furnished by State Governments for 2010-15

Notes : OTR: Own Tax Revenue,

NTR: Non Tax Revenue,

IP: Interest Payment

Annex 7.2 (Para 7.16)

(per cent)

								-
	State	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
1	Andhra Pradesh	12.55	10.03	13.30	13.96	14.50	14.50	14.50
2	Arunachal Pradesh	10.19	8.55	10.71	11.14	11.50	11.50	11.50
3	Assam	13.81	11.32	11.45	11.48	11.50	11.50	11.50
4	Bihar	9.83	7.97	10.56	11.07	11.50	11.50	11.50
5	Chhattisgarh	14.10	12.28	12.44	12.47	12.50	12.50	12.50
6	Goa	15.44	13.06	14.11	14.32	14.50	14.50	14.50
7	Gujarat	15.08	12.46	13.95	14.25	14.50	14.50	14.50
8	Haryana	16.09	12.30	13.91	14.23	14.50	14.50	14.50
9	Himachal Pradesh	12.13	10.30	12.64	13.11	13.50	13.50	13.50
10	Jammu & Kashmir	12.35	10.25	11.17	11.35	11.50	11.50	11.50
11	Jharkhand	13.34	11.50	13.70	14.14	14.50	14.50	14.50
12	Karnataka	13.95	10.53	13.44	14.02	14.50	14.50	14.50
13	Kerala	13.93	10.30	13.38	13.99	14.50	14.50	14.50
14	Madhya Pradesh	8.85	7.61	10.46	11.03	11.50	11.50	11.50
15	Maharashtra	13.53	9.93	13.28	13.94	14.50	14.50	14.50
16	Manipur	10.07	8.95	10.58	10.91	11.18	11.18	11.18
17	Meghalaya	13.72	11.19	11.42	11.46	11.50	11.50	11.50
18	Mizoram	11.17	7.96	9.70	10.05	10.34	10.34	10.34
19	Nagaland	10.92	7.67	8.36	8.49	8.61	8.61	8.61
20	Orissa	14.64	12.63	12.50	12.50	12.50	12.50	12.50
21	Punjab	8.54	7.26	10.36	10.98	11.50	11.50	11.50
22	Rajasthan	12.13	10.33	11.19	11.36	11.50	11.50	11.50
23	Sikkim	11.37	9.00	10.65	10.98	11.25	11.25	11.25
24	Tamil Nadu	12.60	9.72	11.76	12.16	12.50	12.50	12.50
25	Tripura	7.32	5.81	7.54	7.89	8.18	8.18	8.18
26	Uttar Pradesh	8.86	7.49	10.43	11.01	11.50	11.50	11.50
27	Uttarakhand	12.42	10.17	11.95	12.30	12.60	12.60	12.60
28	West Bengal	13.49	10.04	13.31	13.96	14.50	14.50	14.50
	All States	12.67	10.05	12.50	13.00	13.42	13.44	13.45
	GCS	12.68	10.04	12.57	13.09	13.52	13.54	13.55
	SCS	12.46	10.25	11.33	11.55	11.74	11.76	11.77

Projected Annual Growth Rate of GSDP

Annex 7.3 (Para 7.27)

Projected Tax - GSDP Ratio

(per cent of GSDP)

	State	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
1	Andhra Pradesh	10.16	10.16	10.16	10.16	10.16	10.16
2	Arunachal Pradesh	2.79	2.85	2.91	2.97	3.03	3.09
3	Assam	4.70	4.80	4.90	5.00	5.10	5.20
4	Bihar	6.24	6.34	6.45	6.55	6.65	6.75
5	Chhattisgarh	8.77	8.77	8.77	8.77	8.77	8.77
6	Goa	7.87	8.01	8.15	8.30	8.44	8.58
7	Gujarat	7.31	7.56	7.82	8.07	8.33	8.58
8	Haryana	8.48	8.50	8.52	8.54	8.56	8.58
9	Himachal Pradesh	6.28	6.38	6.47	6.57	6.66	6.75
0	Jammu & Kashmir	8.07	8.07	8.07	8.07	8.07	8.07
1	Jharkhand	6.13	6.26	6.38	6.50	6.63	6.75
2	Karnataka	11.72	11.72	11.72	11.72	11.72	11.72
3	Kerala	9.08	9.08	9.08	9.08	9.08	9.08
4	Madhya Pradesh	9.28	9.28	9.28	9.28	9.28	9.28
5	Maharashtra	8.47	8.49	8.52	8.54	8.56	8.58
.6	Manipur	2.69	2.75	2.81	2.87	2.93	2.99
7	Meghalaya	3.88	3.98	4.08	4.18	4.28	4.38
8	Mizoram	2.83	2.89	2.95	3.01	3.07	3.13
9	Nagaland	2.38	2.44	2.50	2.56	2.62	2.68
20	Orissa	6.65	6.67	6.69	6.71	6.73	6.75
21	Punjab	11.05	11.05	11.05	11.05	11.05	11.05
22	Rajasthan	7.84	7.99	8.14	8.29	8.44	8.58
23	Sikkim	6.65	6.67	6.69	6.71	6.73	6.75
24	Tamil Nadu	10.76	10.76	10.76	10.76	10.76	10.76
25	Tripura	4.33	4.43	4.53	4.63	4.73	4.8
26	Uttar Pradesh	8.19	8.27	8.35	8.43	8.51	8.58
27	Uttarakhand	9.12	9.12	9.12	9.12	9.12	9.12
28	West Bengal	5.11	5.44	5.77	6.10	6.43	6.75
	All States	8.43	8.51	8.58	8.66	8.74	8.82
	GCS	8.58	8.66	8.74	8.81	8.89	8.9
	SCS	5.94	6.02	6.09	6.16	6.24	6.3

Debt Stock

Outstanding NSSF Loans as on 31 March 2009	Outstanding Non Interest Bearing Debt as on 31 March 2008	Outstanding Debt as on 31 March 2010	State	
24208.7	10818.01	124039.22	Andhra Pradesh	1
542.68	112.16	3335.78	Arunachal Pradesh	2
4716.62	1362.39	25935.67	Assam	3
15269.20	6515.07	58397.05	Bihar	4
4736.28	2313.78	18846.13	Chhattisgarh	5
2703.73	198.60	7448.15	Goa	6
44315.67	6556.89	115648.80	Gujarat	7
10455.93	2112.40	40089.85	Haryana	8
3889.22	1171.91	22470.28	Himachal Pradesh	9
3158.90	2834.26	25692.05	Jammu & Kashmir	10
8506.4	2334.07	25066.90	Jharkhand	11
19350.5	8427.65	80796.86	Karnataka	12
11879.99	2656.51	70193.12	Kerala	13
14174.43	4950.67	67176.45	Madhya Pradesh	14
73279.22	17259.51	198084.21	Maharashtra	15
880.26	849.92	5008.01	Manipur	16
293.49	608.46	3783.30	Meghalaya	17
137.42	313.03	3897.55	Mizoram	18
112.67	290.83	4930.45	Nagaland	19
6822.27	2206.82	45730.15	Orissa	20
21428.87	1013.31	66165.89	Punjab	21
23768.90	5625.97	91120.60	Rajasthan	22
112.94	236.02	2494.51	Sikkim	23
24675.74	4128.80	92000.35	Tamil Nadu	24
1096.14	237.89	5228.67	Tripura	25
44214.6	39318.84	213349.24	Uttar Pradesh	26
4972.48	1508.81	35403.16	Uttarakhand	27
62234.52	4931.74	162740.77	West Bengal	28
431937.78	130894.32	1615073.15	All States	

Annex 7.5

(Para 7.80)

Provision for Committed Liabilities of Completed Plan Schemes

				(Rs. crore)
	State	2012-13	2013-14	2014-15
1	Andhra Pradesh	9142.43	9599.55	10079.53
2	Arunachal Pradesh	384.73	403.97	424.16
3	Assam	2069.63	2173.11	2281.77
4	Bihar	3051.24	3203.80	3363.99
5	Chhattisgarh	2448.29	2570.70	2699.24
6	Goa	269.67	283.16	297.3
7	Gujarat	4126.33	4332.65	4549.28
8	Haryana	1651.35	1733.91	1820.6
9	Himachal Pradesh	288.53	302.95	318.10
10	Jammu & Kashmir	102.60	107.73	113.13
11	Jharkhand	1813.49	1904.16	1999.3
12	Karnataka	3867.14	4060.49	4263.5
13	Kerala	1302.57	1367.69	1436.08
14	Madhya Pradesh	2915.35	3061.12	3214.1
15	Maharashtra	5643.97	5926.17	6222.4
16	Manipur	488.21	512.62	538.2
17	Meghalaya	593.83	623.52	654.70
18	Mizoram	328.94	345.38	362.6
19	Nagaland	255.31	268.08	281.4
20	Orissa	2115.77	2221.56	2332.64
21	Punjab	763.44	801.61	841.6
22	Rajasthan	1963.00	2061.15	2164.2
23	Sikkim	230.99	242.54	254.6
24	Tamil Nadu	3870.36	4063.88	4267.0
25	Tripura	254.28	266.99	280.34
26	Uttar Pradesh	7058.13	7411.04	7781.5
27	Uttarakhand	784.87	824.12	865.3
28	West Bengal	3193.70	3353.39	3521.00
	All States	60978.15	64027.06	67228.4
	GCS	55196.23	57956.04	60853.84
	SCS	5781.92	6071.02	6374.57

Annex 7.6 (Para 7.84)

	State	2010-11	2011-12	2012-13	2013-14	2014-15	(Rs. crore) 2010-15
1	Andhra Pradesh	613.79	644.48	676.70	710.54	746.06	3391.57
2	Arunachal Pradesh	29.53	31.00	32.55	34.18	35.89	163.15
	Assam	29.53 411.17			475.98	499.78	2271.98
3	Bihar	. ,	431.73 897.21	453.32	4/5.98 989.17	499.78 1038.63	
4	Chhattisgarh	854.48		942.07			4721.55
5 6	U U	225.00	236.25	248.07	260.47	273.49	1243.29
	Goa	36.05	37.86	39.75	41.74	43.82	199.22
7	Gujarat	446.52	468.84	492.29	516.90	542.75	2467.30
8	Haryana	693.47	728.15	764.55	802.78	842.92	3831.87
9	Himachal Pradesh	193.16	202.82	212.96	223.61	234.79	1067.35
10	Jammu & Kashmir	250.57	263.10	276.25	290.06	304.57	1384.54
11	Jharkhand	330.29	346.80	364.14	382.35	401.47	1825.05
12	Karnataka	358.44	376.36	395.18	414.94	435.68	1980.60
13	Kerala	297.81	312.70	328.33	344.75	361.98	1645.56
14	Madhya Pradesh	391.96	411.56	432.13	453.74	476.43	2165.82
15	Maharashtra	963.09	1011.24	1061.81	1114.90	1170.64	5321.68
16	Manipur	52.42	55.04	57.79	60.68	63.71	289.63
17	Meghalaya	14.27	14.98	15.73	16.52	17.34	78.85
18	Mizoram	1.95	2.05	2.15	2.26	2.37	10.79
19	Nagaland	11.07	11.63	12.21	12.82	13.46	61.20
20	Orissa	367.31	385.68	404.96	425.21	446.47	2029.63
21	Punjab	739.49	776.46	815.29	856.05	898.85	4086.14
22	Rajasthan	486.24	510.56	536.08	562.89	591.03	2686.81
23	Sikkim	2.13	2.24	2.35	2.47	2.59	11.78
24	Tamil Nadu	430.11	451.62	474.20	497.91	522.80	2376.64
25	Tripura	31.36	32.92	34.57	36.30	38.11	173.26
26	Uttar Pradesh	2853.66	2996.34	3146.16	3303.47	3468.64	15768.28
27	Uttarakhand	240.29	252.31	264.92	278.17	292.08	1327.76
28	West Bengal	771.10	809.65	850.14	892.64	937.28	4260.81
	All States	12096.74	12701.57	13336.65	14003.48	14703.66	66842.10

Projected Maintenance Expenditure for Irrigation (MH-2700,2701 & 2702)

Annex 7.7 (Para 7.90) State : Andhra Pradesh

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	453685	517006	591972	677808	776090	
В.	Own Revenue Receipts	52834.84	59744.10	67830.40	77158.65	87785.74	345353.73
	1. Own Tax Revenue	46074.04	52504.58	60117.74	68834.82	78815.87	306347.05
	2. Own Non-tax Revenue	6760.80	7239.52	7712.65	8323.83	8969.88	39006.68
C.	Non-plan Revenue Expenditure	44183.37	47904.86	61085.50	66021.22	71642.41	290837.36
	1. Salary	14851.30	15735.45	16672.09	17664.33	18715.46	83638.64
	2. Others (i to v):	29332.07	32169.41	44413.41	48356.89	52926.95	207198.72
	i. General Services of which:	19296.54	21397.16	23705.71	26338.39	29509.41	120247.21
	Interest Payments	9862.70	11024.81	12355.43	13878.99	15623.47	62745.40
	Pension	7751.44	8526.59	9379.25	10317.17	11348.89	47323.34
	ii. Social Services	6137.31	6628.30	7158.56	7731.25	8349.74	36005.16
	iii. Economic Services	3499.10	3712.91	3941.17	4184.93	4445.27	19783.38
	iv. Assignment to Local Bodies	399.12	431.05	465.53	502.78	543.00	2341.47
	v. Committed Liabilities	0.00	0.00	9142.43	9599.55	10079.53	28821.50
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-8651.47	-11839.24	-6744.90	-11137.42	-16143.33	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Arunachal Pradesh

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	5323	5916	6597	7355	8201	
B.	Own Revenue Receipts	351.25	390.06	605.91	693.87	845.82	2886.91
	1. Own Tax Revenue	151.72	172.17	195.93	222.88	253.43	996.13
	2. Own Non-tax Revenue	199.53	217.89	409.98	470.99	592.39	1890.78
C.	Non-plan Revenue Expenditure	1554.16	1652.28	2153.99	2301.91	2496.45	10158.79
	1. Salary	787.33	834.57	884.65	937.73	993.99	4438.28
	2. Others (i to v):	766.83	817.71	1269.34	1364.18	1502.46	5720.51
	i. General Services of which:	536.39	570.16	618.63	674.40	771.12	3170.69
	Interest Payments	244.47	257.78	272.61	289.15	307.59	1371.60
	Pension	159.43	175.38	192.91	212.20	233.42	973.35
	ii. Social Services	58.02	62.66	67.67	73.09	78.94	340.38
	iii. Economic Services	172.41	184.89	198.30	212.73	228.24	996.58
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	384.73	403.97	424.16	1212.86
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	1202.91	1262.22	1548.08	1608.04	1650.63	

Annex 7.7 (Para 7.90) State : Assam

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	107476	119812	133590	148953	166082	
В.	Own Revenue Receipts	7439.95	8302.00	9275.65	10402.42	11757.75	47177.78
	1. Own Tax Revenue	5157.09	5868.82	6677.33	7594.17	8633.58	33931.00
	2. Own Non-tax Revenue	2282.86	2433.18	2598.32	2808.25	3124.17	13246.78
C.	Non-plan Revenue Expenditure	14589.43	15513.07	18523.73	19700.49	20982.36	89309.09
	1. Salary	6783.52	6970.31	7155.05	7336.79	7514.52	35760.19
	2. Others (i to v):	7805.91	8542.76	11368.69	12363.70	13467.84	53548.91
	i. General Services of which:	5365.86	5926.79	6493.86	7181.85	7958.37	32926.72
	Interest Payments	2241.71	2511.28	2811.86	3147.00	3520.69	14232.54
	Pension	1969.47	2166.42	2383.06	2621.37	2883.51	12023.83
	ii. Social Services	1158.99	1251.71	1351.84	1459.99	1576.79	6799.32
	iii. Economic Services	1269.80	1352.10	1440.21	1534.56	1635.60	7232.28
	iv. Assignment to Local Bodies	11.26	12.16	13.14	14.19	15.32	66.08
	v. Committed Liabilities	0.00	0.00	2069.63	2173.11	2281.77	6524.51
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	7149.48	7211.07	9248.08	9298.0 7	9224.61	

State : Bihar

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	129917	144301	160895	179398	200029	
B.	Own Revenue Receipts	9896.61	11076.20	12444.66	14065.56	15977.26	63460.28
	1. Own Tax Revenue	8242.27	9302.67	10537.39	11933.07	13510.40	53525.80
	2. Own Non-tax Revenue	1654.34	1773.53	1907.27	2132.49	2466.86	9934.48
C.	Non-plan Revenue Expenditure	24786.79	26475.31	31384.52	33724.33	36254.06	152625.00
	1. Salary	9165.13	9707.99	10282.94	10891.89	11536.84	51584.79
	2. Others (i to v):	15621.65	16767.32	21101.58	22832.44	24717.22	101040.22
	i. General Services of which:	8753.56	9399.52	10144.59	11143.71	12244.70	51686.09
	Interest Payments	4439.16	4763.57	5125.30	5528.62	5978.32	25834.97
	Pension	3859.19	4245.11	4669.63	5136.59	5650.25	23560.77
	ii. Social Services	4495.17	4854.78	5243.16	5662.62	6115.63	26371.36
	iii. Economic Services	2368.47	2508.21	2657.40	2816.70	2986.84	13337.61
	iv. Assignment to Local Bodies	4.45	4.81	5.19	5.61	6.06	26.12
	v. Committed Liabilities	0.00	0.00	3051.24	3203.80	3363.99	9619.03
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	14890.17	15399.11	18939.8 7	19658. 77	20276.80	

Annex 7.7 (Para 7.90) State : Chhattisgarh

Assessed Own Revenue Receipts an	nd Non-plan Revenue Expenditure
----------------------------------	---------------------------------

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	102004	114728	129069	145203	163353	
в.	Own Revenue Receipts	11335.97	12578.81	13972.84	15546.87	17310.26	70744.76
	1. Own Tax Revenue	8946.59	10062.56	11320.38	12735.43	14327.36	57392.33
	2. Own Non-tax Revenue	2389.38	2516.25	2652.46	2811.44	2982.90	13352.43
C.	Non-plan Revenue Expenditure	8901.89	9670.30	12959.42	14038.12	15201.56	60771.29
	1. Salary	3548.07	3857.00	4199.11	4578.11	4998.15	21180.44
	2. Others (i to v):	5658.78	6241.76	9335.08	10207.01	11152.14	42594.77
	i. General Services of which:	2974.22	3364.67	3802.67	4329.59	4906.78	19377.93
	Interest Payments	1577.85	1835.98	2126.37	2453.06	2820.59	10813.85
	Pension	984.21	1082.63	1190.90	1309.99	1440.99	6008.72
	ii. Social Services	775.89	837.96	905.00	977.40	1055.59	4551.84
	iii. Economic Services	1395.72	1485.15	1580.81	1683.16	1792.67	7937.51
	iv. Assignment to Local Bodies	512.95	553.98	598.30	646.17	697.86	3009.26
	v. Committed Liabilities	0.00	0.00	2448.29	2570.70	2699.24	7718.24
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-2129.12	-2480.03	-438.63	-761.69	-1159.91	

State : Goa

		_		_	_		
							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	26995	30863	35338	40462	46328	
B.	Own Revenue Receipts	2820.39	3229.82	3706.73	4258.49	4895.56	18910.99
	1. Own Tax Revenue	2162.32	2516.44	2932.12	3415.44	3977.28	15003.59
	2. Own Non-tax Revenue	658.07	713.39	774.61	843.05	918.29	3907.40
C.	Non-plan Revenue Expenditure	2284.14	2466.56	2944.42	3173.93	3439.00	14308.05
	1. Salary	667.88	707.95	750.43	795.45	843.18	3764.89
	2. Others (i to v):	1616.26	1758.61	2193.99	2378.48	2595.82	10543.16
	i. General Services of which:	983.25	1079.49	1195.63	1313.32	1459.16	6030.86
	Interest Payments	694.60	764.02	843.50	934.51	1038.72	4275.35
	Pension	193.55	212.90	234.19	257.61	283.38	1181.64
	ii. Social Services	450.54	486.59	525.51	567.55	612.96	2643.15
	iii. Economic Services	182.47	192.53	203.18	214.45	226.38	1019.01
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	269.67	283.16	297.31	850.14
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-536.25	-763.26	-762.31	-1084.56	-1456.56	

Annex 7.7 (Para 7.90) State : Gujarat

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	448405	512311	586597	671653	769043	
В.	Own Revenue Receipts	39375.05	45873.03	53562.39	62599.05	73172.47	274581.99
	1. Own Tax Revenue	33908.49	40051.26	47358.81	55943.47	66021.96	243283.98
	2. Own Non-tax Revenue	5466.56	5821.77	6203.58	6655.58	7150.51	31298.01
C.	Non-plan Revenue Expenditure	31011.94	33723.59	40924.75	44354.46	48335.48	198350.23
	1. Salary	5265.46	5501.28	5744.84	5996.10	6254.96	28762.64
	2. Others (i to v):	25746.48	28222.31	35179.91	38358.36	42080.53	169587.59
	i. General Services of which:	16449.12	18216.47	20283.87	22432.42	25049.91	102431.79
	Interest Payments	10080.80	11232.99	12552.24	14062.78	15792.35	63721.15
	Pension	4424.89	4867.37	5354.11	5889.52	6478.47	27014.37
	ii. Social Services	7407.45	8000.05	8640.05	9331.25	10077.75	43456.55
	iii. Economic Services	1791.96	1900.02	2015.41	2138.66	2270.33	10116.38
	iv. Assignment to Local Bodies	97.95	105.78	114.25	123.39	133.26	574.62
	v. Committed Liabilities	0.00	0.00	4126.33	4332.65	4549.28	13008.26
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-8363.11	-12149.44	-12637.64	-18244.59	-24836.99	

State : Haryana

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	207230	236724	271049	310352	355353	
B.	Own Revenue Receipts	29603.91	33567.66	38134.37	43373.21	49337.18	194016.33
	1. Own Tax Revenue	17613.74	20171.15	23153.80	26577.32	30506.85	118022.85
	2. Own Non-tax Revenue	11990.17	13396.52	14980.57	16795.90	18830.33	75993.48
C.	Non-plan Revenue Expenditure	15789.90	17173.79	20359.91	22138.16	24102.58	99564.35
	1. Salary	6456.50	6843.20	7253.05	7687.43	8147.81	36387.99
	2. Others (i to v):	9333.40	10330.59	13106.86	14450.73	15954.77	63176.36
	i. General Services of which:	5822.22	6574.17	7435.82	8414.46	9528.28	37774.95
	Interest Payments	3474.32	4006.69	4616.26	5314.21	6113.37	23524.86
	Pension	1939.32	2133.25	2346.58	2581.24	2839.36	11839.75
	ii. Social Services	1257.99	1358.63	1467.32	1584.71	1711.48	7380.14
	iii. Economic Services	2155.94	2292.76	2438.94	2595.14	2762.09	12244.86
	iv. Assignment to Local Bodies	97.25	105.03	113.44	122.51	132.31	570.55
	v. Committed Liabilities	0.00	0.00	1651.35	1733.91	1820.61	5205.87
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-13814.01	-16393.87	-17774.45	-21235.05	-25234.60	

Annex 7.7 (Para 7.90) State : Himachal Pradesh

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	48398	54744	62134	70521	80042	
B.	Own Revenue Receipts	4480.34	4820.67	5435.98	6143.90	7149.87	28030.76
	1. Own Tax Revenue	3086.73	3542.95	4079.70	4696.81	5406.19	20812.39
	2. Own Non-tax Revenue	1393.60	1277.73	1356.28	1447.09	1743.68	7218.38
C.	Non-plan Revenue Expenditure	8305.24	8743.59	9521.62	10055.46	10620.88	47246.79
	1. Salary	3838.11	3925.27	4009.07	4088.79	4163.66	20024.89
	2. Others (i to v):	4467.14	4818.33	5512.55	5966.66	6457.22	27221.90
	i. General Services of which:	3347.72	3616.74	3934.01	4278.54	4651.55	19828.56
	Interest Payments	1776.28	1899.45	2039.25	2197.92	2378.02	10290.91
	Pension	1445.02	1589.52	1748.47	1923.32	2115.65	8821.98
	ii. Social Services	653.12	705.37	761.80	822.75	888.57	3831.62
	iii. Economic Services	462.54	492.17	523.84	557.70	593.91	2630.14
	iv. Assignment to Local Bodies	3.75	4.05	4.37	4.72	5.10	22.00
	v. Committed Liabilities	0.00	0.00	288.53	302.95	318.10	909.58
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	3824.91	3922.92	4085.64	3911.56	3471.01	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Jammu & Kashmir

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	48206	53677	59849	66732	74406	
B.	Own Revenue Receipts	4227.86	4712.95	5259.02	5881.57	6574.55	26655.95
	1. Own Tax Revenue	3888.91	4330.24	4828.22	5383.46	6002.56	24433.40
	2. Own Non-tax Revenue	338.95	382.71	430.80	498.11	571.98	2222.55
C.	Non-plan Revenue Expenditure	11005.00	11705.58	12539.31	13392.83	14132.27	62774.99
	1. Salary	5366.29	5549.73	5735.87	5924.37	6114.84	28691.10
	2. Others (i to v):	5638.72	6155.85	6803.44	7468.46	8017.43	34083.89
	i. General Services of which:	4036.16	4434.86	4852.35	5374.97	5770.74	24469.07
	Interest Payments	1862.76	2053.58	2240.31	2419.49	2586.90	11163.04
	Pension	1811.75	1992.93	2192.22	2411.44	2652.58	11060.92
	ii. Social Services	1004.66	1085.03	1171.83	1265.58	1366.82	5893.91
	iii. Economic Services	597.90	635.96	676.66	720.19	766.74	3397.46
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	102.60	107.73	113.12	323.45
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	6777.14	6992.62	7280.29	7511.26	7557.72	

Annex 7.7 (Para 7.90) State : Jharkhand

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	112268	128138	146718	167992	192351	
В.	Own Revenue Receipts	10394.85	11769.81	13358.33	15205.46	17348.80	68077.26
	1. Own Tax Revenue	7023.03	8175.53	9543.88	11137.16	12991.83	48871.45
	2. Own Non-tax Revenue	3371.82	3594.28	3814.44	4068.30	4356.97	19205.81
C.	Non-plan Revenue Expenditure	11058.32	11964.56	14775.41	15966.44	17376.93	71141.65
	1. Salary	4573.16	4966.73	5401.15	5880.85	6410.77	27232.67
	2. Others (i to v):	6834.98	7488.47	10031.45	10938.60	12048.23	47341.72
	i. General Services of which:	4829.18	5337.19	5910.07	6557.94	7390.83	30025.20
	Interest Payments	2398.60	2686.72	3016.62	3394.35	3826.86	15323.16
	Pension	1173.27	1290.59	1419.65	1561.62	1717.78	7162.91
	ii. Social Services	1406.21	1518.71	1640.20	1771.42	1913.13	8249.67
	iii. Economic Services	599.11	632.05	667.12	704.47	744.24	3346.98
	iv. Assignment to Local Bodies	0.49	0.52	0.57	0.61	0.66	2.85
	v. Committed Liabilities	0.00	0.00	1813.49	1904.16	1999.37	5717.02
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	1013.41	685.70	2074.80	1614.77	1111.27	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Karnataka

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	351438	400700	458802	525328	601501	
В.	Own Revenue Receipts	46239.19	52444.81	59705.82	68046.08	77572.78	304008.68
	1. Own Tax Revenue	41199.04	46974.12	53785.36	61584.24	70513.95	274056.71
	2. Own Non-tax Revenue	5040.14	5470.69	5920.46	6461.84	7058.83	29951.96
C.	Non-plan Revenue Expenditure	35140.01	38040.35	45109.05	48907.41	52920.83	220117.66
	1. Salary	5508.29	5736.33	5969.85	6208.52	6451.96	29874.95
	2. Others (i to v):	29631.72	32304.03	39139.21	42698.88	46468.87	190242.71
	i. General Services of which:	12156.25	13594.98	15242.85	17196.42	19251.68	77442.18
	Interest Payments	6567.22	7468.00	8499.40	9680.35	11032.54	43247.52
	Pension	4781.79	5259.97	5785.96	6364.56	7001.02	29193.30
	ii. Social Services	9677.55	10451.76	11287.90	12190.93	13166.21	56774.35
	iii. Economic Services	5724.67	6018.18	6323.08	6639.34	6966.82	31672.09
	iv. Assignment to Local Bodies	2073.25	2239.11	2418.24	2611.70	2820.64	12162.94
	v. Committed Liabilities	0.00	0.00	3867.14	4060.49	4263.52	12191.15
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-11099.17	-14404.45	-14596.77	-19138.67	-24651.95	

Annex 7.7 (Para 7.90) State : Kerala

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	239181	272643	312176	357441	409270	
B.	Own Revenue Receipts	23644.57	26808.86	30543.16	34827.71	39729.63	155553.93
	1. Own Tax Revenue	21725.63	24765.06	28355.99	32467.61	37175.42	144489.72
	2. Own Non-tax Revenue	1918.93	2043.80	2187.16	2360.10	2554.22	11064.21
C.	Non-plan Revenue Expenditure	28349.3 7	30775.81	34752.86	37654.01	40863.39	172395.44
	1. Salary	6421.75	6805.29	7211.71	7642.36	8098.69	36179.80
	2. Others (i to v):	21927.62	23970.51	27541.15	30011.65	32764.70	136215.64
	i. General Services of which:	12427.54	13743.97	15228.87	16789.89	18564.20	76754.47
	Interest Payments	5866.54	6581.57	7400.27	8203.77	9123.77	37175.91
	Pension	5500.65	6050.71	6655.78	7321.36	8053.50	33582.00
	ii. Social Services	5126.32	5536.42	5979.34	6457.68	6974.30	30074.06
	iii. Economic Services	1679.82	1780.66	1888.17	2002.80	2125.05	9476.50
	iv. Assignment to Local Bodies	2693.94	2909.46	3142.21	3393.59	3665.08	15804.27
	v. Committed Liabilities	0.00	0.00	1302.57	1367.69	1436.08	4106.34
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	4704.80	3966.95	4209.70	2826.30	1133.75	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Madhya Pradesh

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	191298	212392	236817	264051	2944 17	
В.	Own Revenue Receipts	22428.46	24626.15	27154.11	29990.18	33144.69	137343.58
	1. Own Tax Revenue	17756.71	19714.76	21981.95	24509.88	27328.52	111291.82
	2. Own Non-tax Revenue	4671.75	4911.39	5172.15	5480.30	5816.17	26051.76
C.	Non-plan Revenue Expenditure	25074.48	26957.07	31909.25	34342.94	36872.50	155156.23
	1. Salary	10219.75	10832.94	11482.91	12171.89	12902.20	57609.70
	2. Others (i to v):	14854.73	16124.13	20426.33	22171.05	23970.29	97546.53
	i. General Services of which:	9305.59	10166.13	11112.62	12237.23	13372.45	56194.01
	Interest Payments	5356.66	5834.12	6366.49	6960.08	7621.94	32139.30
	Pension	2932.92	3226.21	3548.83	3903.72	4294.09	17905.77
	ii. Social Services	1845.15	1992.77	2152.19	2324.36	2510.31	10824.78
	iii. Economic Services	1642.07	1738.37	1841.17	1950.93	2068.16	9240.69
	iv. Assignment to Local Bodies	2061.91	2226.86	2405.01	2597.41	2805.21	12096.41
	v. Committed Liabilities	0.00	0.00	2915.35	3061.12	3214.17	9190.63
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	2646.02	2330.92	4755.14	4352.76	3727.81	

Annex 7.7 (Para 7.90) State : Maharashtra

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	831964	947978	1085435	1242823	1423032	
В.	Own Revenue Receipts	82209.06	92889.03	105500.76	119992.57	136582.57	537173.99
	1. Own Tax Revenue	70648.59	80721.02	92678.39	106406.25	122166.62	472620.86
	2. Own Non-tax Revenue	11560.47	12168.01	12822.37	13586.33	14415.95	64553.13
C.	Non-plan Revenue Expenditure	67883.66	73741.91	85883.71	93327.8 7	101880.63	422717.77
	1. Salary	13786.66	14507.73	15263.57	16055.60	16885.24	76498.81
	2. Others (i to v):	54097.00	59234.18	70620.13	77272.27	84995.38	346218.96
	i. General Services of which:	23779.09	26622.23	29892.35	33598.66	38155.04	152047.36
	Interest Payments	16212.66	18343.45	20783.21	23576.74	26775.33	105691.39
	Pension	6071.21	6678.33	7346.17	8080.78	8888.86	37065.36
	ii. Social Services	20969.42	22646.97	24458.73	26415.43	28528.66	123019.22
	iii. Economic Services	8324.10	8858.63	9430.22	10041.56	10695.52	47350.02
	iv. Assignment to Local Bodies	1024.40	1106.35	1194.86	1290.45	1393.68	6009.73
	v. Committed Liabilities	0.00	0.00	5643.97	5926.17	6222.48	17792.63
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-14325.40	-19147.12	-19617.06	-26664.71	-34701.94	

State : Manipur

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	8115	9001	10006	11125	12368	
В.	Own Revenue Receipts	273.36	336.07	499.23	557.66	622.43	2288.75
	1. Own Tax Revenue	223.41	253.17	287.47	326.27	370.16	1460.48
	2. Own Non-tax Revenue	49.96	82.90	211.76	231.38	252.27	828.27
C.	Non-plan Revenue Expenditure	2379.02	2519.99	3150.67	3330.23	3506.65	14886.56
	1. Salary	1242.73	1287.66	1333.51	1380.23	1427.76	6671.89
	2. Others (i to v):	1136.29	1232.33	1817.15	1950.00	2078.89	8214.67
	i. General Services of which:	738.34	804.97	869.95	944.33	1010.94	4368.53
	Interest Payments	350.29	373.90	400.16	425.17	452.99	2002.51
	Pension	273.78	301.15	331.27	364.40	400.84	1671.44
	ii. Social Services	151.54	163.66	176.76	190.90	206.17	889.03
	iii. Economic Services	135.95	144.39	153.39	163.00	173.25	769.97
	iv. Assignment to Local Bodies	110.46	119.30	128.85	139.15	150.29	648.05
	v. Committed Liabilities	0.00	0.00	488.21	512.62	538.25	1539.09
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	2105.65	2183.91	2651.43	2772.58	2884.22	

Annex 7.7 (Para 7.90) State : Meghalaya

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	12318	13729	15308	17069	19032	
В.	Own Revenue Receipts	773.87	858.56	954.17	1062.74	1185.08	4834.43
	1. Own Tax Revenue	490.09	560.00	639.71	730.34	833.36	3253.50
	2. Own Non-tax Revenue	283.78	298.57	314.47	332.40	351.72	1580.93
C.	Non-plan Revenue Expenditure	1998.60	2153.55	2924.21	3129.31	3358.15	13563.83
	1. Salary	920.90	976.12	1034.65	1096.69	1162.44	5190.81
	2. Others (i to v):	1077.70	1177.43	1889.56	2032.62	2195.71	8373.02
	i. General Services of which:	633.11	698.84	780.47	854.32	943.63	3910.37
	Interest Payments	264.66	295.55	329.99	368.39	411.21	1669.81
	Pension	205.66	226.22	248.85	273.73	301.10	1255.57
	ii. Social Services	296.38	320.09	345.70	373.35	403.22	1738.75
	iii. Economic Services	148.20	158.50	169.56	181.42	194.16	851.85
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	593.83	623.52	654.70	1872.05
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	1224.73	1294.99	1970.03	2066.57	2173.07	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Mizoram

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	4618	5082	5608	6188	6828	
B.	Own Revenue Receipts	200.18	237.37	335.76	368.29	408.60	1550.19
	1. Own Tax Revenue	133.35	149.81	168.66	189.81	213.54	855.17
	2. Own Non-tax Revenue	66.82	87.56	167.10	178.48	195.06	695.02
C.	Non-plan Revenue Expenditure	1463.27	1564.20	2002.55	2144.83	2268.04	9442.89
	1. Salary	784.29	827.82	873.75	922.21	973.34	4381.40
	2. Others (i to v):	678.98	736.38	1128.80	1222.62	1294.70	5061.49
	i. General Services of which:	519.00	563.89	613.89	676.70	715.79	3089.27
	Interest Payments	280.73	304.96	326.98	346.09	361.44	1620.20
	Pension	146.09	160.69	176.76	194.44	213.88	891.87
	ii. Social Services	139.56	150.72	162.78	175.81	189.87	818.74
	iii. Economic Services	20.43	21.76	23.20	24.73	26.39	116.50
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	328.94	345.38	362.65	1036.97
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	1263.10	1326.83	1666.79	1776.54	1859.44	

Annex 7.7 (Para 7.90) State : Nagaland

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	8342	9050	9829	10675	11594	
B.	Own Revenue Receipts	235.34	274.86	381.14	415.30	453.66	1760.31
	1. Own Tax Revenue	203.78	226.52	251.91	280.00	311.06	1273.28
	2. Own Non-tax Revenue	31.56	48.34	129.23	135.30	142.60	487.03
C.	Non-plan Revenue Expenditure	2474.11	2593.85	2985.27	3125.40	3280.69	14459.32
	1. Salary	1440.05	1474.85	1508.64	1541.18	1572.19	7536.93
	2. Others (i to v):	1034.06	1118.99	1476.63	1584.21	1708.50	6922.40
	i. General Services of which:	953.60	1032.57	1128.46	1216.34	1319.73	5650.70
	Interest Payments	334.97	358.72	384.51	408.53	434.61	1921.33
	Pension	392.95	432.24	475.47	523.01	575.31	2398.99
	ii. Social Services	47.73	51.54	55.67	60.12	64.93	279.99
	iii. Economic Services	32.74	34.88	37.18	39.67	42.36	186.83
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	255.31	268.08	281.48	804.87
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	2238. 77	2318.98	2604.13	2710.09	2827.03	

State : Orissa

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	160498	180560	203130	228521	257086	
B.	Own Revenue Receipts	12964.48	14513.76	16256.49	18219.24	20432.57	82386.54
	1. Own Tax Revenue	10708.68	12084.30	13636.51	15387.96	17364.20	69181.66
	2. Own Non-tax Revenue	2255.81	2429.46	2619.97	2831.28	3068.37	13204.88
C.	Non-plan Revenue Expenditure	17682.85	19131.24	22751.83	24583.18	26520.13	110669.21
	1. Salary	6513.57	6901.86	7313.24	7749.09	8210.86	36688.63
	2. Others (i to v):	11169.28	12229.38	15438.59	16834.08	18309.27	73980.59
	i. General Services of which:	7760.66	8580.06	9414.83	10426.52	11491.78	47673.85
	Interest Payments	3673.60	4079.86	4536.90	5051.08	5629.52	22970.97
	Pension	2633.92	2897.32	3187.05	3505.75	3856.33	16080.37
	ii. Social Services	1611.87	1740.82	1880.09	2030.50	2192.94	9456.22
	iii. Economic Services	1387.89	1466.93	1551.00	1640.46	1735.67	7781.95
	iv. Assignment to Local Bodies	408.86	441.56	476.89	515.04	556.24	2398.59
	v. Committed Liabilities	0.00	0.00	2115.77	2221.56	2332.64	6669.98
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	4718.36	4617.48	6495.34	6363.94	6087.56	

Annex 7.7 (Para 7.90) State : Punjab

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	167560	185966	207352	231197	257785	
В.	Own Revenue Receipts	21722.12	24080.76	26826.12	29899.27	33336.38	135864.64
	1. Own Tax Revenue	18518.21	20552.31	22915.83	25551.15	28489.53	116027.03
	2. Own Non-tax Revenue	3203.91	3528.45	3910.29	4348.12	4846.85	19837.61
C.	Non-plan Revenue Expenditure	22926.54	24626.82	27198.13	29160.17	31271.58	135183.24
	1. Salary	8816.44	9278.04	9763.28	10273.33	10809.43	48940.53
	2. Others (i to v):	14110.10	15348.77	17434.84	18886.84	20462.16	86242.71
	i. General Services of which:	9723.00	10640.53	11617.60	12659.56	13794.59	58435.29
	Interest Payments	5586.63	6074.32	6618.09	7137.79	7717.24	33134.07
	Pension	3658.51	4024.36	4426.80	4869.48	5356.43	22335.59
	ii. Social Services	2134.70	2305.48	2489.92	2689.11	2904.24	12523.46
	iii. Economic Services	1249.62	1319.76	1394.24	1473.34	1557.36	6994.33
	iv. Assignment to Local Bodies	1002.78	1083.00	1169.64	1263.21	1364.27	5882.89
	v. Committed Liabilities	0.00	0.00	763.44	801.61	841.69	2406.75
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	1204.43	546.06	372.01	-739.10	-2064.79	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Rajasthan

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	244946	272768	304136	339112	378110	
B.	Own Revenue Receipts	23501.66	27862.37	31510.30	35323.95	38983.12	157181.40
	1. Own Tax Revenue	19562.20	22192.34	25199.62	28605.09	32460.54	128019.80
	2. Own Non-tax Revenue	3939.46	5670.03	6310.68	6718.86	6522.58	29161.60
C.	Non-plan Revenue Expenditure	27491.48	29342.43	33306.59	35657.45	38118.83	163916.78
	1. Salary	10833.21	11283.30	11747.80	12226.76	12720.20	58811.27
	2. Others (i to v):	16658.27	18059.13	21558.79	23430.69	25398.63	105105.51
	i. General Services of which:	11232.49	12229.91	13331.88	14637.20	15997.31	67428.80
	Interest Payments	7368.52	7982.08	8666.21	9429.01	10279.53	43725.35
	Pension	3614.61	3976.07	4373.68	4811.05	5292.16	22067.58
	ii. Social Services	3861.03	4169.92	4503.51	4863.79	5252.89	22651.14
	iii. Economic Services	1552.70	1646.29	1746.36	1853.38	1967.84	8766.59
	iv. Assignment to Local Bodies	12.04	13.00	14.04	15.17	16.38	70.63
	v. Committed Liabilities	0.00	0.00	1963.00	2061.15	2164.21	6188.36
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	3989.82	1480.06	1796.29	333.50	-864.29	

Annex 7.7 (Para 7.90) State : Sikkim

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	3075	3412	3796	4224	4699	
B.	Own Revenue Receipts	513.89	551.02	677.46	787.88	920.65	3450.91
	1. Own Tax Revenue	205.16	228.38	254.86	284.40	317.37	1290.16
	2. Own Non-tax Revenue	308.73	322.64	422.61	503.48	603.29	2160.75
C.	Non-plan Revenue Expenditure	936.24	998.90	1301.37	1383.41	1475.51	6095.42
	1. Salary	566.28	600.26	636.28	674.45	714.92	3192.20
	2. Others (i to v):	369.96	398.64	665.09	708.96	760.59	2903.22
	i. General Services of which:	284.15	306.32	334.76	359.51	390.87	1675.60
	Interest Payments	141.80	150.75	160.71	170.21	180.78	804.24
	Pension	78.15	85.97	94.57	104.02	114.43	477.14
	ii. Social Services	53.27	57.53	62.13	67.11	72.47	312.52
	iii. Economic Services	32.54	34.79	37.20	39.79	42.57	186.90
	iv. Assignment to Local Bodies	0.00	0.00	0.00	0.00	0.00	0.00
	v. Committed Liabilities	0.00	0.00	230.99	242.54	254.67	728.20
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	422.35	447.88	623.90	595.53	554.85	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Tamil Nadu

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	436646	489754	550974	619845	697326	
B.	Own Revenue Receipts	49706.74	55637.52	62486.67	70218.10	78964.93	317013.97
	1. Own Tax Revenue	46986.31	52701.16	59288.81	66699.91	75037.40	300713.60
	2. Own Non-tax Revenue	2720.43	2936.36	3197.86	3518.19	3927.53	16300.37
C.	Non-plan Revenue Expenditure	43178.95	47185.12	55211.65	60083.42	65486.11	271145.26
	1. Salary	7671.83	8128.70	8612.72	9125.47	9668.67	43207.39
	2. Others (i to v):	35507.13	39056.42	46598.93	50957.95	55817.44	227937.87
	i. General Services of which:	20191.59	22559.08	24956.53	27747.07	30920.22	126374.49
	Interest Payments	7958.23	9059.49	10298.41	11692.20	13260.21	52268.55
	Pension	9018.46	9920.30	10912.33	12003.57	13203.92	55058.58
	ii. Social Services	7540.31	8143.53	8795.01	9498.62	10258.51	44235.98
	iii. Economic Services	3194.56	3406.68	3634.14	3878.06	4139.69	18253.13
	iv. Assignment to Local Bodies	4580.67	4947.12	5342.89	5770.32	6231.95	26872.96
	v. Committed Liabilities	0.00	0.00	3870.36	4063.88	4267.07	12201.31
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	-6527.79	-8452.40	-7275.02	-10134.68	-13478.82	

Annex 7.7 (Para 7.90) State : Tripura

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	13554	14623	15818	17111	18510	
B.	Own Revenue Receipts	730.18	803.88	888.32	979. 77	1082.10	4484.25
	1. Own Tax Revenue	600.51	662.50	732.49	809.48	894.17	3699.16
	2. Own Non-tax Revenue	129.67	141.37	155.83	170.29	187.93	785.09
C.	Non-plan Revenue Expenditure	2826.16	2960.10	3360.18	3515.03	3687.64	16349.11
	1. Salary	1505.05	1528.20	1548.67	1566.06	1579.92	7727.89
	2. Others (i to v):	1321.11	1431.90	1811.52	1948.97	2107.73	8621.23
	i. General Services of which:	1007.76	1095.77	1196.62	1295.02	1412.08	6007.25
	Interest Payments	458.61	491.49	527.07	565.54	607.17	2649.88
	Pension	455.21	500.73	550.80	605.88	666.47	2779.10
	ii. Social Services	72.03	77.79	84.01	90.73	97.99	422.55
	iii. Economic Services	157.09	167.36	178.35	190.11	202.70	895.61
	iv. Assignment to Local Bodies	84.24	90.98	98.26	106.12	114.61	494.20
	v. Committed Liabilities	0.00	0.00	254.28	266.99	280.34	801.62
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	2095.98	2156.22	2471.87	2535.26	2605.54	

Assessed Own Revenue Receipts and Non-plan Revenue Expenditure

State : Uttar Pradesh

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	451282	500979	558592	622830	694455	
В.	Own Revenue Receipts	44902.72	50295.06	56551.71	63699.90	71734.12	287183.52
	1. Own Tax Revenue	37303.77	41811.11	47064.54	52973.30	59618.65	238771.36
	2. Own Non-tax Revenue	7598.95	8483.95	9487.18	10726.60	12115.47	48412.15
C.	Non-plan Revenue Expenditure	59806.05	64421.47	76309.91	82043.01	88218.72	370799.17
	1. Salary	15796.05	16743.81	17748.44	18813.34	19942.14	89043.78
	2. Others (i to v):	44010.00	47677.66	58561.47	63229.67	68276.58	281755.38
	i. General Services of which:	29143.25	31765.38	34467.55	37575.38	40953.91	173905.46
	Interest Payments	14199.71	15325.89	16581.58	17981.67	19542.78	83631.63
	Pension	9515.73	10467.30	11514.03	12665.43	13931.97	58094.46
	ii. Social Services	5049.44	5453.40	5889.67	6360.84	6869.71	29623.05
	iii. Economic Services	5973.03	6307.05	6662.15	7039.72	7441.26	33423.20
	iv. Assignment to Local Bodies	3844.29	4151.83	4483.98	4842.70	5230.12	22552.92
	v. Committed Liabilities	0.00	0.00	7058.13	7411.04	7781.59	22250.75
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	14903.33	14126.41	19758.20	18343.11	16484.60	

Annex 7.7 (Para 7.90) State : Uttarakhand

Assessed Own Rev	venue Receipts and	Non-plan Revenu	e Expenditure

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
A.	GSDP	47347	53172	59870	67412	75904	
В.	Own Revenue Receipts	5150.54	5740.81	6449.53	7246.21	8334.83	32921.92
	1. Own Tax Revenue	4316.82	4847.91	5458.61	6146.24	6920.50	27690.07
	2. Own Non-tax Revenue	833.72	892.91	990.92	1099.97	1414.33	5231.85
C.	Non-plan Revenue Expenditure	7279.11	7919. 77	9389.56	10167.86	11037.58	45793.88
	1. Salary	2568.48	2782.54	3019.52	3282.01	3572.90	15225.46
	2. Others (i to v):	4710.63	5137.22	6370.04	6885.85	7464.68	30568.42
	i. General Services of which:	3020.41	3321.69	3634.74	3966.09	4347.38	18290.32
	Interest Payments	1459.88	1599.46	1756.62	1908.30	2079.08	8803.33
	Pension	1098.20	1208.01	1328.82	1461.70	1607.87	6704.59
	ii. Social Services	639.58	690.75	746.00	805.69	870.14	3752.15
	iii. Economic Services	622.65	662.56	705.21	750.81	799.57	3540.80
	iv. Assignment to Local Bodies	427.99	462.23	499.21	539.14	582.27	2510.84
	v. Committed Liabilities	0.00	0.00	784.87	824.12	865.32	2474.32
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	2128.57	2178.96	2940.03	2921.65	2702.75	

State : West Bengal

							(Rs. crore)
	Items	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
А.	GSDP	431554	491788	563098	644747	738235	
B.	Own Revenue Receipts	26581.90	31700.01	37949.73	45390.19	54203.74	195825.56
	1. Own Tax Revenue	23483.94	28375.43	34337.55	41432.09	49862.10	177491.10
	2. Own Non-tax Revenue	3097.96	3324.58	3612.18	3958.10	4341.64	18334.46
C.	Non-plan Revenue Expenditure	40941.47	44387.23	51229.29	55298.3 7	59942.06	251798.41
	1. Salary	7901.59	8373.93	8874.46	9404.88	9966.96	44521.82
	2. Others (i to v):	33039.88	36013.30	42354.82	45893.49	49975.10	207276.59
	i. General Services of which:	20647.16	22670.35	24793.26	27066.77	29788.31	124965.85
	Interest Payments	13694.95	14984.62	16461.30	17910.55	19569.94	82621.35
	Pension	5883.07	6471.37	7118.51	7830.36	8613.40	35916.72
	ii. Social Services	9601.73	10369.87	11199.46	12095.41	13063.04	56329.51
	iii. Economic Services	2308.19	2451.67	2605.27	2769.73	2945.85	13080.72
	iv. Assignment to Local Bodies	482.79	521.42	563.13	608.18	656.83	2832.35
	v. Committed Liabilities	0.00	0.00	3193.70	3353.39	3521.06	10068.15
D.	Pre. Dev. Non-plan Rev. Deficit(+)/Surplus(-)	14359.57	12687.22	13279.56	9908.18	5738.32	

State In Dis	Income Distance	Population	Area	Tax Effort	Fiscal] Discipline	Fiscal Per Capita ipline Income	Population Below Poverty Line	SC&ST Performance Population in Controlling Population Growth Rela- tive to Average	ce Environment ng and Forest on Conservation la- ge	Populaion and HDI
Special Category States										
Arunachal Pradesh									10	
Assam	70			5	10					5
Himachal Pradesh										
Jammu and Kashmir										
Manipur										
Meghalaya										
Mizoram										
Nagaland										
Sikkim		10								
Tripura	40	15	7.5	5	10					
Uttarakhand	40	15	20	7.5	7.5					
General Category States										
Andhra Pradesh		30	15	10		20				
Bihar	70	20			10					
Chhattisgarh	57		10	3	8					
Goa										
Gujarat	10	50	10	7.5	7.5					
Haryana	15	50	0	10	10					
Jharkhand	40	20	10	5	ŋ					
Karnataka		30	10	30	20					
Kerala	10	70	Ω	10	2					
Madhya Pradesh	50	15	15	5						
Maharashtra	12.5	30	15	10	10					
Orissa					20		50	10		
Punjab		20	25		J.	5		15		
Rajasthan	50	12.5	25	5	2.5					
Tamil Nadu	25	30	7.5	7.5	15				15	
Uttar Pradesh	60	25		7.5	7.5					
West Bengal										

Annex 8.1 (Para 8.25)
State I	Index of Infrastruc- ture	Inverse of Infrastruc- ture Index	Debt- Area GSDP Distance Ratio	Cost of Living Standard	Availability of Facilities like Road, Rail & Air Link 7	Availablility of Cultivable Land in Proportion to Total Area of State	Achievement in Administration Efficiency *	Infrastructure Distance	Revenue Raising Capacity
Special Category States	tes								
Arunachal Pradesh									
Assam	10								
Himachal Pradesh									
Jammu and Kashmir									
Manipur									
Meghalaya									
Mizoram									
Nagaland									
Sikkim			20 5	5	10	15	15	10	10
Tripura	12.5								
Uttarakhand									
General Category States	ates								
Andhra Pradesh									
Bihar									
Chhattisgarh	12								
Goa									
Gujarat									
Haryana									
Jharkhand	5								
Karnataka									
Kerala									
Madhya Pradesh	7.5								
Maharashtra									
Orissa		20							
Punjab									
Rajasthan	5								
Tamil Nadu									
Uttar Pradesh									

Annex 8.1 (Contd)

Thirteenth Finance Commission

402

State	Forest Cover	Interna- tional Border Length	Poverty Backward- Ratio ness Index	Contribu- tion**	Standard Decen- Deviation tralisation of State Index Income	Decen- tralisation Index	HDI***	Social Indicator	Contribu- tion to Central Taxes	Share of Primary Sector in Total GSDP (Expendi- ture on Infrastruc- ture and Social Sector
Special Category States	ates										
Arunachal Pradesh											
Assam											
Himachal Pradesh											
Jammu and Kashmir											
Manipur											
Megnalaya Mizoram											
Nagaland											
Sikkim											
Tripura	5	IJ									
Uttarakhand	10										
General Category States	tates										
Andhra Pradesh											25
Bihar											
Chhattisgarh	10										
Goa											
Gujarat				15							
Haryana								сı	С		
Jharkhand			10 5								
Karnataka							10				
Kerala											
Madhya Pradesh	7.5										
Maharashtra					12.5	10					
Orissa											
Punjab		10								20	
Rajasthan											
Tamil Nadu											
Uttar Pradesh											
West Bengal											

Annex 8.1 (Contd)

403

				(crores)
Sl. No.	States		Population	Share of each state in 1971 population (%)
NO.		1971	2001	1971 population (%)
1	Andhra Pradesh	4.350	7.621	8.010
2	Arunachal Pradesh	0.047	0.110	0.086
3	Assam	1.463	2.666	2.693
4	Bihar	4.213	8.300	7.757
5	Chhattisgarh	1.164	2.083	2.143
6	Goa	0.080	0.135	0.146
7	Gujarat	2.670	5.067	4.916
8	Haryana	1.004	2.114	1.848
9	Himachal Pradesh	0.346	0.608	0.637
10	Jammu & Kashmir	0.462	1.014	0.850
11	Jharkhand	1.423	2.695	2.620
12	Karnataka	2.930	5.285	5.395
13	Kerala	2.135	3.184	3.931
14	Madhya Pradesh	3.002	6.035	5.527
15	Maharastra	5.041	9.688	9.283
16	Manipur	0.107	0.229	0.198
17	Meghalaya	0.101	0.232	0.186
18	Mizoram	0.033	0.089	0.061
19	Nagaland	0.052	0.199	0.095
20	Orissa	2.194	3.680	4.041
21	Punjab	1.355	2.436	2.495
22	Rajasthan	2.577	5.651	4.744
23	Sikkim	0.021	0.054	0.039
24	Tamil Nadu	4.120	6.241	7.586
25	Tripura	0.156	0.320	0.287
26	Uttar Pradesh	8.385	16.620	15.439
27	Uttarakhand	0.449	0.849	0.827
28	West Bengal	4.431	8.018	8.159
	Total	54.308	101.222	100.000

Population of States

Source: Registrar General of India

Annex 8.3

(Para 8.29)

Area of States	
----------------	--

Sl. No	States	Area ('000 Sq Km)	State's Share Original (%)	State's Share Adjusted (%)
1	Andhra Pradesh	275.05	8.395	7.134
2	Arunachal Pradesh	83.74	2.556	2.172
3	Assam	78.44	2.394	2.035
4	Bihar	94.16	2.874	2.442
5	Chhattisgarh	135.19	4.126	3.507
6	Goa	3.70	0.113	2.000
7	Gujarat	196.02	5.983	5.084
8	Haryana	44.21	1.349	2.000
9	Himachal Pradesh	55.67	1.699	2.000
10	Jammu & Kashmir	222.24	6.783	5.765
11	Jharkhand	79.71	2.433	2.068
12	Karnataka	191.79	5.854	4.975
13	Kerala	38.86	1.186	2.000
14	Madhya Pradesh	308.25	9.409	7.996
15	Maharastra	307.71	9.392	7.982
16	Manipur	22.33	0.682	2.000
17	Meghalaya	22.43	0.685	2.000
18	Mizoram	21.08	0.643	2.000
19	Nagaland	16.58	0.506	2.000
20	Orissa	155.71	4.753	4.039
21	Punjab	50.36	1.537	2.000
22	Rajasthan	342.24	10.446	8.877
23	Sikkim	7.10	0.217	2.000
24	Tamil Nadu	130.06	3.970	3.374
25	Tripura	10.49	0.320	2.000
26	Uttar Pradesh	240.93	7.354	6.249
27	Uttarakhand	53.48	1.632	2.000
28	West Bengal	88.75	2.709	2.302
	All states	3276.28	100.00	100.000

Source: Registrar General of India

(Rupees)

Sl. No.	States	2004-05	2005-06	2006-07	Average
1	Andhra Pradesh	26655	30120	34909	30,561
2	Arunachal Pradesh	23326	25764	30472	26,521
3	Assam	18172	21090	22746	20,669
4	Bihar	7486	9323	9744	8,851
5	Chhattisgarh	20336	24422	26514	23,757
6	Goa	80392	90974	101179	90,848
7	Gujarat	34223	39444	46616	40,094
8	Haryana	35893	44936	50561	43,797
9	Himachal Pradesh	36785	43186	46683	42,218
10	Jammu & Kashmir	22430	25512	27731	25,224
11	Jharkhand	19908	23261	22783	21,984
12	Karnataka	28774	33698	37827	33,433
13	Kerala	32818	38144	43872	38,278
14	Madhya Pradesh	16597	18030	19934	18,187
15	Maharastra	37235	43154	48833	43,074
16	Manipur	22457	21855	23444	22,585
17	Meghalaya	24978	26405	30394	27,259
18	Mizoram	27663	30548	33183	30,465
19	Nagaland	22021	25744	27560	25,108
20	Orissa	18440	21390	24010	21,280
21	Punjab	36376	42013	45151	41,180
22	Rajasthan	18909	21699	24730	21,779
23	Sikkim	28332	32884	35027	32,081
24	Tamil Nadu	31603	35594	42492	36,563
25	Tripura	26693	28179	29983	28,285
26	Uttar Pradesh	13842	15737	17066	15,548
27	Uttarakhand	25276	27216	32107	28,200
28	West Bengal	23145	27899	31211	27,418
	All States	27170	31008	3452 7	30902

Per Capita Comparable GSDP

Source: Central Statistical Organisation

Annex 8.5

(Para 8.32)

Sl. No.	States	Per cent
1	Andhra Pradesh	8.107
2	Arunachal Pradesh	2.055
3	Assam	5.329
4	Bihar	4.666
5	Chhattisgarh	7.692
6	Goa	8.062
7	Gujarat	7.159
8	Haryana	9.009
9	Himachal Pradesh	5.408
10	Jammu & Kashmir	5.798
11	Jharkhand	4.335
12	Karnataka	10.614
13	Kerala	8.285
14	Madhya Pradesh	7.600
15	Maharastra	7.963
16	Manipur	1.915
17	Meghalaya	3.804
18	Mizoram	1.884
19	Nagaland	1.905
20	Orissa	6.160
21	Punjab	7.869
22	Rajasthan	7.392
23	Sikkim	5.794
24	Tamil Nadu	9.885
25	Tripura	3.078
26	Uttar Pradesh	6.775
27	Uttarakhand	7.402
28	West Bengal	4.622
	All States	7.476
	Special Category States	5.225
	General Category States	7.619

Tax GSDP Ratio (Average of 2004-05, 2005-06 and 2006-07)

Note: Own Tax Revenue of states includes VAT and CST compensation. Source: Basic data from State Finance Accounts (various years)

Sl. No.	States	Own revenue Expendit		Relative to (rati		Index of Change
		Average 2001- 02 to 2003-04	Average 2005- 06 to 2007-08	Average 2001- 02 to 2003-04	Average 2005- 06 to 2007-08	(ratio)
1	Andhra Pradesh	59.58	69.49	1.18	1.11	0.94
2	Arunachal Pradesh	10.99	23.92	0.22	0.38	1.76
3	Assam	34.51	44.99	0.68	0.72	1.05
4	Bihar	24.46	23.40	0.48	0.37	0.77
5	Chhattisgarh	56.88	72.30	1.13	1.16	1.03
6	Goa	78.01	86.98	1.54	1.39	0.90
7	Gujarat	61.97	78.54	1.23	1.26	1.03
8	Haryana	79.24	94.37	1.57	1.51	0.96
9	Himachal Pradesh	22.52	40.00	0.45	0.64	1.44
10	Jammu & Kashmir	22.83	24.33	0.45	0.39	0.86
11	Jharkhand	52.60	48.50	1.04	0.78	0.75
12	Karnataka	64.10	82.07	1.27	1.31	1.04
13	Kerala	55.33	61.16	1.10	0.98	0.89
14	Madhya Pradesh	46.86	57.29	0.93	0.92	0.99
15	Maharastra	67.24	87.22	1.33	1.40	1.05
16	Manipur	7.54	11.69	0.15	0.19	1.26
17	Meghalaya	21.05	24.08	0.42	0.39	0.93
18	Mizoram	6.62	11.16	0.13	0.18	1.36
19	Nagaland	6.99	9.63	0.14	0.15	1.11
20	Orissa	37.02	52.72	0.73	0.84	1.15
21	Punjab	59.11	71.93	1.17	1.15	0.98
22	Rajasthan	46.94	59.69	0.93	0.96	1.03
23	Sikkim	26.46	29.19	0.52	0.47	0.89
24	Tamil Nadu	67.20	81.88	1.33	1.31	0.99
25	Tripura	15.88	16.91	0.31	0.27	0.86
26	Uttar Pradesh	37.13	49.00	0.74	0.78	1.07
27	Uttarakhand	37.56	46.54	0.74	0.75	1.00
28	West Bengal	33.63	37.83	0.67	0.61	0.91
		50.51	62.43	1.00	1.00	1.00

Index of Fiscal Discipline

Notes: 1. Own revenue receipts include VAT & CST compensation to states.

2. Own revenue receipts and revenue expenditure are net of lotteries. Source: Basic data from State Finance Accounts (various years)

Annex 9.1

(Para 9.81)

Outstanding Debt

Base year and future projections

(as per cent of GSDP)

Sl. No.	State	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
1	Andhra Pradesh	30.9	30.3	29.6	28.9	28.2	27.6
2	Arunachal Pradesh	64.0	61.3	58.2	55.2	52.5	50.1
3	Assam	28.1	28.2	28.3	28.4	28.4	28.5
4	Bihar	49.4	48.2	46.4	44.6	43.0	41.6
5	Chhattisgarh	21.3	22.0	22.5	23.0	23.5	23.9
6	Goa	33.7	33.0	31.9	30.8	29.9	29.1
7	Gujarat	30.1	29.4	28.8	28.1	27.6	27.1
8	Haryana	22.0	22.4	22.6	22.7	22.8	22.9
9	Himachal Pradesh	52.1	49.7	47.0	44.4	42.1	40.1
10	Jammu & Kashmir	56.4	56.1	55.1	53.6	51.6	49.3
11	Jharkhand	29.0	29.0	28.5	27.8	27.3	26.9
12	Karnataka	25.9	26.2	26.0	25.7	25.4	25.2
13	Kerala	33.2	32.8	32.3	31.7	30.7	29.8
14	Madhya Pradesh	38.8	38.4	37.6	36.8	36.0	35.3
15	Maharashtra	26.4	26.3	26.1	25.8	25.5	25.3
16	Manipur	68.9	65.8	62.9	60.1	57.0	54.3
17	Meghalaya	33.5	33.1	32.7	32.3	32.0	31.7
18	Mizoram	87.5	87.3	85.7	82.9	79.2	74.8
19	Nagaland	57.7	56.8	55.8	54.9	53.5	52.3
20	Orissa	31.5	31.0	30.6	30.2	29.8	29.5
21	Punjab	43.0	42.5	41.8	41.0	39.8	38.7
22	Rajasthan	41.5	40.4	39.3	38.3	37.3	36.5
23	Sikkim	71.8	68.4	65.2	62.1	58.8	55.9
24	Tamil Nadu	23.6	24.1	24.5	24.8	25.0	25.2
25	Tripura	44.9	45.2	44.9	44.6	44.2	43.8
26	Uttar Pradesh	49.9	48.7	46.9	45.1	43.4	41.9
27	Uttarakhand	43.3	42.2	41.1	40.0	38.5	37.2
28	West Bengal	42.0	40.6	39.1	37.7	35.9	34.3
Total	General Category	33.1	32.6	31.9	31.2	30.5	29.8
Total S	Special Category	43.5	42.7	41.7	40.7	39.5	38.3
Grand	l Total	33.7	33.2	32.5	31.7	31.0	30.3
As per	cent of GDP	27.1	26. 7	26.1	25.5	24.9	24.3

Note:

1. The outstanding debt for the base year has been estimated using the outstanding debt for 2007-08 as reported in Finance Accounts and estimated fiscal deficits for 2008-09 and 2009-10.

2. The fiscal deficit for 2008-09 is assumed to be the lower of the revised estimate for 2008-09 and 3.5 per cent of GSDP. The fiscal deficit for 2009-10 is assumed to be 4 per cent of GSDP.

3. For projecting the outstanding debt for 2010-11, the fiscal deficit for 2010-11 is normatively fixed at 3 per cent of GSDP or that assumed for 2008-09, whichever is higher.

4. For the remaining years of the award period, outstanding debt has been projected on the basis of fiscal deficits prescribed in Annex 9.2

Annex 9.2

(Para 9.81)

(as per cent of GSDP)

Sl. No.	State	2005-06	2006 07		0.044.40	0010 10	-	-
			2006-07	2007-08	2011-12	2012-13	2013-14	2014-15
1	Andhra Pradesh	3.4	2.0	2.7	3.0	3.0	3.0	3.0
2	Arunachal Pradesh	8.6	-3.0	0.2	3.0	3.0	3.0	3.0
3	Assam	-0.6	-1.1	-1.0	3.0	3.0	3.0	3.0
4	Bihar	4.4	3.4	1.7	3.0	3.0	3.0	3.0
5	Chhattisgarh	0.8	-0.1	0.2	3.0	3.0	3.0	3.0
6	Goa	4.5	3.2	3.0	3.0	3.0	3.0	3.0
7	Gujarat	2.9	2.2	1.6	3.0	3.0	3.0	3.0
8	Haryana	0.3	-1.0	0.9	3.0	3.0	3.0	3.0
9	Himachal Pradesh	2.6	3.0	1.6	3.0	3.0	3.0	3.0
10	Jammu & Kashmir	9.5	6.3	7.6	4.7	4.2	3.6	3.0
11	Jharkhand	8.3	1.4	2.5	3.0	3.0	3.0	3.0
12	Karnataka	2.0	2.2	2.2	3.0	3.0	3.0	3.0
13	Kerala	3.3	2.6	3.6	3.5	3.5	3.0	3.0
14	Madhya Pradesh	3.8	2.1	1.9	3.0	3.0	3.0	3.0
15	Maharashtra	3.9	2.2	-0.5	3.0	3.0	3.0	3.0
16	Manipur	5.4	8.7	-1.7	3.5	3.5	3.0	3.0
17	Meghalaya	2.8	1.0	2.4	3.0	3.0	3.0	3.0
18	Mizoram	13.8	6.0	11.2	6.4	5.2	4.1	3.0
19	Nagaland	5.6	2.7	6.2	3.5	3.5	3.0	3.0
20	Orissa	0.3	-0.9	-1.2	3.0	3.0	3.0	3.0
21	Punjab	2.4	0.5	3.5	3.5	3.5	3.0	3.0
22	Rajasthan	3.8	2.5	1.9	3.0	3.0	3.0	3.0
23	Sikkim	7.9	4.8	2.8	3.5	3.5	3.0	3.0
24	Tamil Nadu	1.0	1.4	1.2	3.0	3.0	3.0	3.0
25	Tripura	1.2	-1.3	0.1	3.0	3.0	3.0	3.0
26	Uttar Pradesh	3.5	3.0	3.9	3.0	3.0	3.0	3.0
27	Uttarakhand	7.5	3.0	5.1	3.5	3.5	3.0	3.0
28	West Bengal	4.1	4.3	3.7	3.5	3.5	3.0	3.0
Total G	eneral Category	3.1	2,1	1.8	3.1	3.1	3.0	3.0
	pecial Category	3.8	1.9	2.3	3.4	3.3	3.1	3.0
Grand'		3.1	2.1	1.9	3.1	3.1	3.0	3.0

Fiscal Deficit

Past trends and future targets

Annex 9.3 (Para 9.81)

Revenue Deficit

Past trends and future targets

(as per cent of GSDP)

Sl. No.	State	2005-06	2006-07	2007-08	2011-12	2012-13	2013-14	2014-15
1	Andhra Pradesh	0.0	-1.0	0.0	0.0	0.0	0.0	0.0
2	Arunachal Pradesh	-6.1	-19.4	-18.5	0.0	0.0	0.0	0.0
3	Assam	-2.5	-3.4	-3.4	0.0	0.0	0.0	0.0
4	Bihar	-0.1	-2.8	-4.7	0.0	0.0	0.0	0.0
5	Chhattisgarh	-2.5	-4.4	-4.3	0.0	0.0	0.0	0.0
6	Goa	0.2	-0.9	-0.9	0.0	0.0	0.0	0.0
7	Gujarat	0.2	-0.7	-0.7	0.0	0.0	0.0	0.0
8	Haryana	-1.2	-1.3	-1.6	0.0	0.0	0.0	0.0
9	Himachal Pradesh	-0.3	-0.6	-2.4	0.0	0.0	0.0	0.0
10	Jammu & Kashmir	-1.4	-1.9	-3.1	0.0	0.0	0.0	0.0
11	Jharkhand	0.0	-1.4	-1.5	0.0	0.0	0.0	0.0
12	Karnataka	-1.2	-1.9	-1.5	0.0	0.0	0.0	0.0
13	Kerala	2.5	1.8	2.3	1.4	0.9	0.5	0.0
14	Madhya Pradesh	0.0	-2.5	-3.4	0.0	0.0	0.0	0.0
15	Maharashtra	0.9	-0.2	-2.5	0.0	0.0	0.0	0.0
16	Manipur	-8.1	-8.2	-19.9	0.0	0.0	0.0	0.0
17	Meghalaya	-1.1	-3.1	-2.1	0.0	0.0	0.0	0.0
18	Mizoram	-2.3	-8.0	-3.7	0.0	0.0	0.0	0.0
19	Nagaland	-3.8	-9.4	-6.6	0.0	0.0	0.0	0.0
20	Orissa	-0.6	-2.4	-3.8	0.0	0.0	0.0	0.0
21	Punjab	1.1	-1.7	2.9	1.8	1.2	0.6	0.0
22	Rajasthan	0.5	-0.4	-0.9	0.0	0.0	0.0	0.0
23	Sikkim	-10.4	-11.3	-15.3	0.0	0.0	0.0	0.0
24	Tamil Nadu	-0.8	-1.0	-1.4	0.0	0.0	0.0	0.0
25	Tripura	-6.6	-8.3	-8.2	0.0	0.0	0.0	0.0
26	Uttar Pradesh	0.4	-1.5	-1.0	0.0	0.0	0.0	0.0
27	Uttarakhand	0.3	-3.0	-1.9	0.0	0.0	0.0	0.0
28	West Bengal	3.1	3.1	2.7	1.6	1.1	0.5	0.0
Total (General Category	0.4	-0.7	-1.0	0.3	0.2	0.1	0.0
Total S	Special Category	-2.1	-3.7	-4.1	0.0	0.0	0.0	0.0
Grand	Total	0.2	-0.9	-1.2	0.2	0.2	0.1	0.0

				Intere	Interest Relief on NSSF Loans	f on NS	GF Loans						
							STIDOT IC						
												(k	(Rs. crore)
State	NSSF Loans		Interest	Interest to be Paid with Reset Rates	with Rese	st Rates				Interest Relief	Relief		
No.	Outstanding on 31/3/2010	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
1 Andhra Pradesh	22223.26	2000.09	1909.65	1800.56	1691.47	1582.39	8984.17	164.29	155.90	146.47	137.04	127.61	731.31
2 Arunachal Pradesh	480.45	43.24	41.58	39.34	37.10	34.86	196.12	2.82	2.70	2.55	2.40	2.25	12.71
3 Assam	4172.40	375.52	354.74	333.39	312.04	290.69	1666.36	36.33	34.20	32.04	29.87	27.71	160.15
4 Bihar	13269.46	1194.25	1136.58	1069.39	1002.20	935.02	5337.44	112.50	106.32	99.61	92.90	86.19	497.53
5 Chhattisgarh	4013.99	361.26	345.35	325.99	306.63	287.28	1626.51	28.16	26.78	25.21	23.65	22.08	125.88
6 Goa	2419.36	217.74	208.48	196.80	185.12	173.44	981.58	16.18	15.40	14.50	13.59	12.69	72.36
7 Gujarat	40152.60	3613.73	3439.94	3240.15	3040.37	2840.59	16174.79	318.18	301.07	282.53	263.98	245.43	1411.19
8 Haryana	9528.10	857.53	815.12	767.43	719.73	672.04	3831.85	76.96	72.74	68.23	63.72	59.20	340.85
9 Himachal Pradesh	3445.95	310.14	296.51	279.83	263.14	246.46	1396.08	24.08	22.90	21.54	20.19	18.84	107.55
10 Jammu & Kashmir	2869.34	258.24	245.99	231.70	217.41	203.11	1156.45	22.69	21.48	20.15	18.83	17.50	100.65
11 Jharkhand	7204.06	648.37	619.53	584.71	549.88	515.06	2917.55	50.89	48.39	45.55	42.72	39.88	227.43
12 Karnataka	17806.26	1602.56	1526.59	1438.95	1351.31	1263.67	7183.08	132.77	125.77	118.12	110.47	102.83	589.96
13 Kerala	11121.17	1000.91	957.14	903.34	849.55	795.75	4506.68	73.68	70.10	65.96	61.81	57.67	329.22
14 Madhya Pradesh	13402.04	1206.18	1149.45	1083.17	1016.90	950.62	5406.32	101.34	96.00	90.12	84.25	78.38	450.09
15 Maharashtra	65640.28	5907.63	5625.28	5301.19	4977.09	4653.00	26464.18	503.29	476.51	447.40	418.30	389.20	2234.70
16 Manipur	462.42	41.62	40.46	38.28	36.11	33.93	190.40	2.90	2.80	2.64	2.48	2.32	13.13
17 Meghalaya	253.71	22.83	21.68	20.41	19.14	17.88	101.94	2.02	1.91	1.79	1.67	1.55	8.94
18 Mizoram	127.93	11.51	10.91	10.27	9.63	8.99	51.31	1.02	0.96	0.90	0.84	0.78	4.51
19 Nagaland	102.95	9.27	8.82	8.30	7.79	7.28	41.45	0.83	0.79	0.74	0.69	0.64	3.69
20 Orissa	6303.82	567.34	541.04	509.86	478.68	447.49	2544.42	47.93	45.42	42.63	39.85	37.07	212.90
21 Punjab	19184.10	1726.57	1643.40	1546.77	1450.14	1353-51	7720.38	158.87	150.22	140.82	131.42	122.02	703.34
22 Rajasthan	21941.72	1974.75	1872.31	1761.13	1649.95	1538.77	8796.91	188.16	177.50	166.35	155.20	144.05	831.27
23 Sikkim	105.08	9.46	8.95	8.42	7.89	7.36	42.09	0.84	0.80	0.75	0.70	0.65	3.73
24 Tamil Nadu	23868.04	2148.12	2050.10	1934.02	1817.94	1701.86	9652.05	166.69	158.25	148.81	139.36	129.92	743.04
25 Tripura	1010.36	90.93	86.56	81.51	76.47	71.42	406.89	8.44	7.99	7.49	7.00	6.51	37.44
26 Uttar Pradesh	38734.72	3486.12	3319.65	3125.40	2931.16	2736.91	15599.25	319.36	302.09	283.28	264.47	245.65	1414.85
27 Uttarakhand	4075.46	366.79	349.78	330.09	310.39	290.69	1647.74	28.62	27.18	25.58	23.99	22.40	127.77
28 West Bengal	55430.60	4988.75	4750.48	4473.05	4195.63	3918.20	22326.12	455.85	431.28	404.53	377.77	351.02	2020.46
Total	389349.63 35041.47 33376.06 31443.46 29510.86 27578.26	5041.47 3	3376.06 3	1443.46 2	9510.86 2	27578.26	156950.11	3045.70	2883.42	2706.29	2529.17	2352.04	13516.62

Thirteenth Finance Commission

Annex 9.5

(Para 9.113)

Sl. No.	States	Balance on 31/3/ 2008
1	Andhra Pradesh	229
2	Arunachal Pradesh	53
3	Assam	502
4	Bihar	107
5	Chhattisgarh	36
6	Goa	158
7	Gujarat	184
8	Haryana	90
9	Himachal Pradesh	64
10	Jammu & Kashmir	117
11	Jharkhand	55
12	Karnataka	309
13	Kerala	106
14	Madhya Pradesh	218
15	Maharashtra	347
16	Manipur	53
17	Meghalaya	35
18	Mizoram	75
19	Nagaland	81
20	Orissa	206
21	Punjab	104
22	Rajasthan	273
23	Sikkim	40
24	Tamil Nadu	242
25	Tripura	78
26	Uttar Pradesh	442
27	Uttarakhand	78
28	West Bengal	224
	Total	4506

Central Loans administered by Ministries Other than Ministry of Finance

Annex 10.1 (Para 10.91)

Data Collected by the Commission

1. State Finance Commissions

- 1. Details of SFCs appointed in the past and the tenure of the current SFC. Copies of reports submitted.
- 2. Details of recommendations which had been or were then being implemented relating to assignment of taxes/devolution/grants-in-aid to PRIs and ULBs.
- 3. The amounts recommended by SFCs under different categories of transfers (such as assignments of taxes, devolution, grants-in-aid) in the own tax and non-tax domain.

The impact on the consolidated fund of the states on account of implementation of the recommendations of the SFC. Efforts made to raise revenues to meet the additional transfer requirements.

- 4. Recommendations which have not been accepted and the reasons for the same.
- 5. Whether adjustments were made by the state governments against the funds to be devolved to local bodies as per State Finance Commission recommendations for any reason, including for recovery of arrears of dues for electricity and water supply.
- 6. Whether suggestions made by the Twelfth Finance Commission to improve the quality of SFC reports have been adopted.

2. Implementation of FC XI and FC XII Recommendations

- 1. Status of implementation of recommendations of the Eleventh and Twelfth Finance Commissions.
- 2. Utilisation of grants recommended by EFC
- 3. Efforts made to raise resources of local bodies.
- 4. Arrangements for maintenance of accounts of village level panchayats and intermediate level panchayats status of creation of data base relating to the finances of local bodies arrangements made for audit of panchayati and urban local bodies and status thereof.
- 5. Details of delays if any in passing on Finance Commission grants to local bodies. Number of occasions when interest was paid by the state governments on account of such delays in passing on FC-XII grants to local bodies.
- 6. Status of recovery of O&M costs related to water supply. The number of water supply schemes taken over by panchayats since 2005-06. Details of PPP/other mechanisms to develop and enhance services for solid waste management in ULBs. Whether any methods like GIS have been used for mapping of properties in urban areas and use of computerisation in financial management.

3. Borrowings

- 1. Whether local bodies are permitted to borrow from the market. Details of such borrowings and outstanding liabilities wherever permitted during the last five years.
- 2. Details of guarantees given to local bodies over the last five years. Defaults if any requiring budgetary support.

4. Physical and Financial Performance of Local Bodies

- 1. Basic information on local bodies number at each level, date of last election, population and area covered.
- 2. For each level of panchayati and urban local bodies details of taxes assigned by the state government and collection, amount of taxes devolved by state government and grants-in-aid provided details of agency functions undertaken.
- 3. For each level of panchayat and urban local bodies details of functions transferred and level of expenditure in each function.
- 4. For each level of panchayati and urban local bodies details of capital and revenue expenditure and sources of revenue and capital.
- 5. Status of provision of water supply and sanitation services in panchayats and urban local bodies.
- 6. Status of maintenance of accounts and audit.
- 7. Details of parastatals operating within the jurisdiction of municipalities, and arrangements in place if any for sharing of income between the parastatal and the municipal bodies . Instances where sale of land has been used as a financing option.

Annex 10.2

(Para 10.92)

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered	Devolution Recommendation
1	2	3	4	5	6	7
1	Andhra Pradesh	22.6.1994	30.5.1997	29.11.1997	1997-98 to 1999-2000	39.24% of state revenue from tax and non-tax, 10% of betting tax to MC Hyderabad, 95% of profession tax, Rs. 25 lakh grant to newly formed municipal corporations
2	Arunachal Pradesh	21.5.2003	Report submitted on April 2008	Under consideration	Not available	Data Not available
3	Assam	23.6.1995	29.2.1996	18.3.1996	1996-97 to 2000-01	2% per annum of tax revenue of the state; Grants-in-aid: 1996-97: Rs. 36.89 crore; 1997-98: Rs. 37.15 crore; 1998-99: Rs. 37.02 crore; 1999-2000: Rs. 37.02 crore
4	Bihar	23.4.1994	Not submitted	Not submitted		
5	Chattisgarh	22.8.2003	15.05.2007	Under consideration	2005-06 to 2009-10	**1. Global sharing of 0.514% of the gross tax revenue of the state government 2. The proceeds from the following are devolved in the ratio given below: stamp duty 1%; motor vehicle tax 10%; entry tax 98%, surcharge on sales tax 10%; passenger tax - as per actuals
6	Goa	1.4.1999	5.6.1999	12.11.2001	2000-01 to 2004-05	1. 27% of SOTR and share in central taxes for devolution of zilla panchayats under non-plan and 13% of annual state plan under plan head. 2. 9% of SOTR to municipal councils under non-plan head and 3% of annual state plan under plan head
7	Gujarat	15.9.1994	RLBs-13.7.1998,	28.08.2001	1996-97 to 2000-01	Additional taxation of Rs. 293.09 crore per annum
			ULBs Oct.,1998			Profession tax 50%; entertainment tax 75%; other grants
8	Haryana	31.5.1994	31.3.1997	5.9.2000	1997-98 to 2000-01	 20% of royalty on monor minerals be devolved to the ULBs and Gram Panchayats 7.5% of net receipts under 'stamp duty and registration fees' be devolved to PRIs Tax on motor vehicle 20%; entertainment tax 50% to ULBs
9	Himachal Pradesh	23.4.1994	30.11.96	5.2.1997	1996-97 to 2000-01	Rs. 138.75 crore devolved to LBs
10	Jammu & Kashmir	15.1.2008		Not submitted	2009-10	
11	Jharkhand	28.01.2004			Not Available	
12	Karnataka	10.06.1994	RLBs July 1996	31.3.1997	1996-97 to	36% of non-loan gross own revenue
			ULBs 30.1.1996		2000-01	receipts to the LBs

SFC-I Reports – Constitution and Submission

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered	Devolution Recommendation
1	2	3	4	5	6	7
13	Kerala	23.4.1994	29.2.1996	26.02.1997	1996-97 to 2000-01	 25% surcharge on stamp duty be levied on behalf of ULBs. The surcharge on stamp duty as well as basic tax collected from Corporation area be transferred to them on collection basis Land tax be doubled and 60% of the additional income generated therefrom be given to block panchayats and balance to district panchayats
14	Madhya Pradesh	25.02.1995	20.7.1996	20.07.1996	1996-97 to 2000-01	2.91% of total tax and non-tax to PRIs and 0.514% share of the divisible pool to ULBs; specific grant Rs 67.66 crore to PRIs
15	Maharashtra	23.4.1994	31.1.1997	5.3.1999	1994-95 to 1996-97 #	 10% of the professional tax collected by the state should be given to LBs 66.67% of the demand of land revenue and cess thereon should be given to PRIs as advance grants Irrigation cess grant equal to 66.67% of the demand should be given to zilla parishads as advance grants 25% of net income from motor vehicle tax be given to ULBs
16	Manipur	22.4.1994	December 1996	28.7.1997	1996-97 to 2000-01	1. 5.229% of the state share in the Union taxes to LBs was suggested for the first year of SFC recommenda- tions i.e. for the year 1996-97. There- after a fixed sum of Rs.8.67 crore per annum was to be devolved to LBs for the remaining period 2. 50% of land revenue to PRIs
17	Meghalaya		Exempt under	Article 243M		-
18	Mizoram		Exempt under	Article 243M		
19	Nagaland	1.8.2008	22.10.2009	Under consideration	2010-15	Exempt under Article 243M. SFC constituted under state act. No specific devolution has been recom- mended for LBs
20	Orissa	21.11.1996/ 24.8.1998 *	30.12.1998	9.7.1999	1998-99 to 2004-05 ^{\$}	Government is bearing the full salary and other recurring and non- recurring cost of staff deployed by various line departments in PRIs. The quantum of money to be provided for salary of the staff of panchayat samities should be treated as direct devolution of funds to RLBs
21	Punjab	22.04.1994	31.12.1995	17.09.1996	1996-97 to 2000-01	20% of 5 taxes i.e. stamp duty; motor vehicle tax; electricity duty; entertainment tax; cinema shows be devolved to the LBs (both urban and rural)
22	Rajasthan	23.4.1994	31.12.1995	16.3.1996	1995-96 to 1999-2000	2.18% of net tax proceeds of the state to be devolved to the local bodies

Thirteenth Finance Commission

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered	Devolution Recommendation
1	2	3	4	5	6	7
23	Sikkim	22.7.1998	16.08.1999	June 2000	2000-01 to 2004-05	1% of the state annual tax revenue to the panchayats
24	TamilNadu	23.4.1994	29.11.1996	28.4.1997	1997-98 to 2001-02	Data Not Available
25	Tripura	RLBs- 23.4.1994,	RLBs-12.1.1996,	Feb 1997	RLBs-Jan.1997 to till date	 25% of the revenue earned from sales tax, additonal sales tax, purchase tax and luxury tax; 35% of professional tax; 15% of forest revenue be devolved to PRIs. Rs. 200/- per head per annum should be given as grant to PRIs.
		ULBs-19.8.1996	ULBs 17.9.1999	ULBs- 27.11.2000	ULBs-1999-00 to 2003-04	5.5 % of state tax revenue to ULBs; 90% of this to ULBs till 2001- 02 and 10% after reviewing their performance
26	Uttar Pradesh	22.10.1994	26.12.1996	20.1.1998	1997-98 to 2000-01	4% of net tax proceeds to PRIs; discontinued grants-in-aid; 7% of net tax proceed to ULBs
27	Uttarakhand	31.3.2001	29.06.2002	3.7.2004	2001-02 to 2005-06	11% of state's net tax revenue to LBs at the ratio of 42.23:57.77 to PRIs and ULBs
28	West Bengal	30.5.1994	27.11.1995	22.7.1996	1996-97 to 2000-01	Entertainment tax: 90%; road & PW cess: 80%

Note : * Date of reconstitution.

In case of Gujarat, the ULB report was submitted after reconstituion of the SFC.

** Chhattisgarh. Devolution is on the basis of reccommendation of the SFC report of erstwhile Madhya Pradesh # As per the ATR, the SFC recommendations shall be effective from 1.4.1999.

\$ Though SFC was asked to submit the report covering a period of five years w.e.f. 1.4.1998, its report covers the period from 1998-99 to 2004-05.

Source: State Government and SFC reports

Annex 10.2 (Contd)

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered by SFC	Devolution Recommendation
1	2	3	4	5	6	7
1	Andhra Pradesh	8.12.1998	19.08.2002	31.3.2003	2000-01 to 2004-05	40.92% per annum of the tax and non-tax revenues of the Government including the share of central taxes to LBs
2	Arunachal Pradesh	Not constituted				
3	Assam	18.4.2001	18.08.2003	07.02.2006	2001-02 to 2005-06	 3.5% per annum of aggregate tax revenue of the state to LBs Grant-in-aid of Rs.10 crore per annum for ULBs
4	Bihar	20.06.1999	Nov. 2003	N.A.	June 1999- Nov. 2003	Not available
5	Chattisgarh	Not constituted				
6	Goa	16-08-2005	31.12.2007	N.A.	2007-08 to 2011-12	2% of state's own revenue to PRIs out of which 25% to ZPs and the rest 75% to the GPs and PSs
7	Gujarat	19.11.2003	June 2006	Under consideration	2005-06 to 2009-10	Data not available
8	Haryana	6.9.2000	30.09.2004	13.12.2005	2001-02 to 2005-06	 20% of annual income from royalty on minor minerals to gram panchayats and municipalities 3% of the net receipts from 'stamp duty and registration fees' to PRIs 65% of the net proceeds of LADT to PRIs 50% of the entertainment tax, 20% of motor vehicle tax and 35% of LADT to ULBs
9 10	Himachal Pradesh Jammu & Kashmir	May-99 Not constituted	24.10.2002	24.06.2003	2002-07	Rs. 253.19 crore devolved to the LBs
11	Jharkhand	Not constituted				
12	Karnataka	25.10.2000	December 2002	Not submitted	2005-06 to 2009-10	40% of non loan net own revenue receipts to the local bodies; Rs. 5 crore to be common purpose fund each year
13	Kerala	23.06.1999	08.01.2001	7.01.2004	2001-02 to 2005-06	 Government may devolve to the LSGIs, plan funds (excluding state sponsored schemes) not less than one-third the annual size of state plan as fixed by government from time to time 5.5 per cent of the annual own tax revenue of the state govern- ment may be devolved to the LSGIs as Grant-in-aid for maintenance of assets under control of the LSGIs including the transfer of assets

SFC-II Reports – Constitution and Submission

Thirteenth Finance Commission

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered by SFC	Devolution Recommendation
1	2	3	4	5	6	7
14	Madhya Pradesh	17.06.1999	July, 2003 (1st Report); August 2003 (2nd Report); December 2003 (3rd Report)	14.03.2005	2001-02 to 2005-06	3. 3.5 per cent of the own tax revenue of the state government based on the figures certified by the accountant general could be devolved to LSGIs as general purpose grant, in lieu of assigned taxes, shared taxes and various statutory and non-statutory grant-in-aid, both specific purpose and general purpose 2.93% of total tax and non-tax to PRIs and 1.07% to ULBs. Assignment of taxes to LBs after deduction of 10% collection charges; establishment grant Rs. 28.40 crore to PRIs and Rs. 5 crore to ZPs for training
15	Maharashtra	22.06.1999	27.03.2002	29.03.2006	1999-2000 to 2001-02	40% of state's tax, duties, tolls proceeds to the LBs
16	Manipur	03.01.2003	Nov. 2004	2nd Dec 2005	2001-02 to 2005-06 (award period extended to 31.03.2010)	10% of tax and non-tax and state's share in central taxes of state; PRIs: 34.38 % and 20.60 % to ULBs
17	Meghalaya		Exempt under A	Article 243M		
18	Mizoram		Exempt under A	Article 243M		
19	Nagaland		Exempt under A	Article 243M		
20	Orissa	5.6.2003	29.09.2004	11.08.2006	2005-06 to 2009-10	10% of average of state's gross own tax revenue from 1999-2000 to 2001-02 be devolved to LBs. 10% of the state's gross own tax revenue for the year 2002-03 minus devolvable amount was recommended as grants- in-aid for various specific purposes
21	Punjab	21.09.2000	15.2.2002	08.06.2002	2001-02 to 2005-06	4% of net proceeds from all state taxes be devolved to the LBs
22	Rajasthan	07.05.1999	29.08.2001	26.03.2002	2000-01 to 2004-05	2.25% of net tax proceeds to the LBs; entertainment tax 15%; royalty on minerals 1%
23	Sikkim	05.07.2003	30.09.2004	25.02.2006	2005-06 to 2009-10	Grants-in-aid of Rs. 525 lakh to PRIs for 2004-05; for subsequent years a growth of 5-7% to be allowed each year. Local area development fund Rs. 3 lakh per annum
24	TamilNadu	03.03.2000	21.5.2001	8.5.2002	2002-03 to 2006-07	The share of SOTR after excluding entertainment tax of local bodies has been recommended as under: i) 2002-04: 8%; ii) 2004-06: 9%; and iii) for 2006-07: 10%; 5% of the central devolution should also be passed on to the local bodies; 10% of SFC devolution may be used for cap- ital works in municipalities and cor- porations, 15% by town panchayats and 20% by village panchayats

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered by SFC	Devolution Recommendation
1	2	3	4	5	6	7
25	Tripura	29.10.1999	10.04.2003	June 2008	2003-04 to 2007-08	Devolution as per 1st SFC continued
26	Uttar Pradesh	25th February, 2000	30.06.2002	30.04.2004	2001-02 to 2005-06	5% of divisible pool to PRIs; 7.50% of state's net proceeds of tax revenue to ULBs; grants in aid: nil
27	Uttarakhand	30.04.2005	06.06.2006	05.10.2006	2006-07 to 2010-11	10% of tax and non-tax of state; grants in aid : Rs 6.24 lakh to ZP per annum; Rs.42.75 lakh per annum to BP; Rs.737.15 lakh per annum to GP; Buildings of Almora and Pauri Rs. 105 lakh; Bhagirathi river front: Rs 50 lakh
28	West Bengal	14.7.2000	6.2.2002	15.07.2005	2001-02 to 2005-06	Annual untied funds of Rs. 350 crore; entertainment and amusement tax 90% to LBs; cess on road and public works 80%

Source: Information submitted by State Governments

Annex 10.2 (Contd)

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered by SFC	Devolution Recommendation
1	2	3	4	5	6	7
1	Andhra Pradesh	29.12.04	31.01.2009	in process	2005-06 to 2009-10	Data not available
2	Arunachal Pradesh			Not con	stituted	
3	Assam	06.02.2006	27.03.2008	25.09.2009	2006-07 to 2010-11	 No devolution for the year 2006- 07. 10% of non loan gross own tax revenue receipts after deducting actual collection charges for the year 2007-08 25% of non loan gross own tax revenue receipts after deducting actual collection charges for the year 2008-11
4	Bihar	20.07.2004	Nov. 2007	26.03.2007	July 2004 to 24.06.2007	3% of net proceeds from state
5	Chattisgarh		Not constit	uted		
6	Goa		Data not av			
7	Gujarat		Not constit			
8	Haryana	22.12.2005	28 Feb 2008 (Interim report)	28.08.2008	2006-2009	4% of the net tax revenue to LBs
		22.12.2005	31.12.2008 (Final report)	The final report submitted by Third SFC is under consideration of State Government	2006-11	
9	Himachal Pradesh	26.05.2005	2.11.2007	04.06.2008	2007-08 to 2011-12	Cess on liquor to be transferred to LBs; incentive fund at the rate of Rs. 10 crore to LBs; Gap filling grant of Rs. 228.28 crore. Grant- in-aid to LSGIs; and maintenance expenditure for roads.
10	Jammu & Kashmir			Data not	available	*
11	Jharkhand			Data not	available	
12	Karnataka	28.08.2006	31.12.2008	Yet to be	2010-11 to	1. 33% of state's own revenue receipt
				submitted	2014-15	to be devolved to PRIs and ULBs in the ratio of 70:30
13	Kerala	20.09.2004	23.11.2005	16.02.2006	2006-07 to 2010-11	2. Salary component of officials working in the PRIs should be delinked while working out the total share of PRIs and ULBs 25% of the total state tax revenue of the year 2003-04 be transferred to LBs during the year 2006-07. For subsequent years, annual growth rate of 10% may be applied for transfer of funds to the LBs

SFC-III Reports – Constitution and Submission

Sl. No	State	Date of Constitution of SFC	Date of Submission of SFC report	Date of Submission of ATR	Period Covered by SFC	Devolution Recommendation	
1	2	3	4	5	6	7	
14	Madhya Pradesh	19.7.2005	Submitted on 1.11.2008	under process	2006-07 to 2010-11	Data not available	
15	Maharashtra	15.01.2005	03.06.2006	under 2006-07 to consideration 2010-11		Data not available	
16	Manipur	Under process of being constituted					
17	Meghalaya		Exempt under A	Article 243M			
18	Mizoram		Exempt under A	Article 243M			
19	Nagaland		Exempt under A	Article 243M			
20	Orissa	10.09.2008	6.02.2009 (Interim report)	2009 under process 2010-11 to 15% of th 1 report) 2014-15 of the st to 2007-		15% of the average gross tax revenue of the state for the years 2005-06 to 2007-08 @ Rs. 896.17 crore per annum be devolved to the LBs	
21	Punjab	17.09.2004	28.12.2006	22.05.2007	2006-07 to 2010-11	4% share of net proceeds of all state taxes be devolved to the LBs	
22	Rajasthan	15.09.2005	27.02.2008	17.03.2008	2005-06 to 2009-10	3.50% of net own tax proceeds of the state; entertainment tax 100%; royalty on minerals 1%	
23	Sikkim	04-03-2009	due date of submission is 30.11.2009		2010-11 to 2014-15	Report yet to be submitted	
24	TamilNadu	14.12.2004	30.09.2006	10.05.2007	2007-08 to 2011-12	10% of the state's own tax revenue be devolved to the LBs; Specific purpose grant shall be at 0.5% to 1% of the state's own tax revenue	
25	Tripura	28.03.2008	awaited				
26	Uttar Pradesh	23.12.2004	29.08.2008	under consideration	2006-07 to 2010-11	6% of net tax proceeds to PRIs and 9% to ULBs which is under consideration	
27	Uttarakhand	Not Constituted					
28	West Bengal	22.02.2006	31.10.2008	16.07.2009	2008-09 to 2012-13	Untied fund of Rs. 850 crore from 2009-10 with annual increase of 12% on a cumulative basis for the subsequent years	

Source : Information submitted by State Governments

Annex 10.3

(Para 10.92)

Sl. No.	State	Levels of Rural Local Bodies (including ADCs)	FC-XII	FC-XIII	Levels of Urban Local Bodies	FC-XII	FC-XIII
1	2	3		4	5		6
1	Andhra Pradesh	1. Gram Panchayats	21943	21809	1. Municipal Corporations	7	1
		2. Mandal Parishads	1096	1097	2. Municipalities	109	10
		3. Zilla Parishads	22	22	3. Nagar Panchayat	1	(
		Total	23061	22928	Total	117	124
2	Arunachal Pradesh	1. Gram Panchayats	1747	1751			
		2. Anchal Samities	150	150	ULBs do no	tarriet	
		3. Zilla Prishads	15	16	ULDS do no	ιελιδί	
		Total	1912	1917			
3	Assam	1. Goan (Village) Panchayats	2487	2202	1. Municipal Corporations	1	
		2. Anchalic (Block) Panchayats	203	185	2. Municipalities	28	29
		3. Zilla Parishads	20	20	3. Town Panchayats	54	5
		4. Autonomous councils		4			
		Total	2710	2411	Total	83	8
4	Bihar	1. Village Panchayats	8471	8463	1. Municipal Corporations	5	1
		2. Panchayat Samities	531	531	2. Municipal Councils	37	4
		3. Zilla Parishads	38	38	3. Nagar Panchayats	117	8
		Total	9040	9032	Total	159	13
5	Chhattisgarh	1. Gram Panchayats	9139	9820	1. Municipal Corporations	10	1
		2. Janpad Panchayats	146	146	2. Municipalities	28	2
		3. Zilla Panchayats	16	16	3. Town Panchayats	71	12
		Total	9301	9982	Total	109	16
6	Goa	1. Village Panchayats	189	189	1. Municipal Corporations		
		2. Zilla Panchayats	2	2	2. Municipal Councils	13	1
		Total	191	191	Total	13	1.
7	Gujarat	1. Village Panchayats*	13781	13738	1. Municipal Corporations	7	
		2. Taluka Panchayats	224	224	2. Municipalities	142	15
		3. District Panchayats	25	26	3. NAC		
		Total	14030	13988	Total	149	16
8	Haryana	1. Gram Panchayats	6032	6187	1. Municipal Corporations	1	
		2. Panchayat Samities	114	119	2. Municipal Councils	21	2
		3. Zilla Parishads	19	19	3. Municipal Committees	46	5
		Total	6165	6325	Total	68	7
9	Himachal Pradesh*	1. Gram Panchayats	3037	3243	1. Municipal Corporations	1	
		2. Panchayats Samities	75	75	2. Municipal Councils	20	2
		3. Zilla Panchayts	12	12	3. Nagar Panchayats	28	2
		Total	3124	3330	Total	49	4
10	Jammu and Kashmir	1. Halqa Panchayats	2700	4139	1. Municipal Corporations	2	
		2. Block Panchayats	134	0	2. Municipal Committees	6	8
		3. District Panchayats	14	0	3. Municipal Councils	61	
		Total	2848	4139	Total	69	8:

Number of Local Bodies at Different Tiers

Sl. No.	State	Levels of Rural Local Bodies (including ADCs)	FC-XII I	FC-XIII	Levels of Urban Local Bodies	FC-XII	FC-XIII
1	2	3		4	5		6
11	Jharkhand*	1. Gram Panchayats	3765	4562	1. Municipal Corporations	1	2
		2. Panchayats Samities	211	212	2. Municipalities/MC	20	15
		3. Zilla Panchayts	22	24	3. Town Panchayats/NAC	22	22
		Total	3998	4798	Total	43	39
12	Karnataka	1. Gram Panchayats	5659	5652	1. Municipal/City Corporations*	6	8
		2. Taluka Panchayats	175	176	2. Municipal/City Councils*	123	138
		3. Zilla Panchayats	27	29	3. Town Panchayats*	93	73
		Total	5861	585 7	Total	222	219
13	Kerala	1. Village Panchayats	991	999	1. Municipal Corporations	5	5
		2. Block Panchayats	152	152	2. Municipalities	53	53
		3. District Panchayats	14	14			
		Total	1157	1165	Total	58	58
14	Madhya Pradesh	1. Village Panchayats	22029	23040	1. Municipal Corporations	14	14
		2. Block Panchayats	313	313	2. Municipalities	86	88
		3. District Panchayats	45	48	3. Nagar Panchayats	236	236
		Total	22387	23401	Total	336	338
15	Maharashtra	1. Village Panchayats	28553	27916	1. Municipal Corporations	16	22
		2. Panchayat Samities	349	351	2. Municipal Councils	228	222
		3. Zilla Parishads	33	33	3. Nagar Panchayat		5
		Total	28935	28300	Total	244	249
16	Manipur	1. Gram Panchayats	166	165	1. Municipal Councils*	9	10
		2. Zilla Panchayats	4	4	2. Nagar Panchayats*	18	18
		3. Autonomous District Councils	6	6	3. Small Town Committees	1	
		Total	176	175	Total	28	28
17	Meghalaya	Autonomous District Councils	3	3	Municipalities	6	6
		Total	3	3	Total	6	6
18	Mizoram	1. Village Councils	737	707	Municipalities	0	1
		Total	737	707	Total	0	1
19	Nagaland	1. Village Councils*	1286	1110	1. Municipal Councils		3
					2. Town Councils	9	16
		Total	1286	1110	Total	9	19
20	Orissa	1. Gram Panchayats	6234	6234	1. Municipal Corporations	2	3
		2. Panchayat Samities	314	314	2. Municipalities	33	36
		3. Zilla Parishads	30	30	3. Notified Area Councils	68	64
		Total	6578	6578	Total	103	103
21	Punjab	1. Gram Panchayats	12449	12447	1. Municipal Corporations	4	5
		2. Panchayat Samities	140	141	2. Municipalities	98	97
		3. Zilla Parishads	17	20	3. Nagar Panchayats	32	33
		Total	12606	12608	Total	134	135

Thirteenth Finance Commission

Sl. No.	State	Levels of Rural Local Bodies (including ADCs)	FC-XII	FC-XIII	Levels of Urban Local Bodies	FC-XII	FC-XIII
1	2	3		4	5		6
22	Rajasthan	1. Gram Pachayats	9189	9184	1. Municipal Corporations	3	3
		2. Panchayat Samities	237	237	2. Municipal Councils	11	11
		3. Zilla Parishads	32	32	3. Municipal Boards	169	169
		Total	9458	9453	Total	183	183
23	Sikkim	1. Gram Pachayats	166	163	Municipal Corporation	0	1
		2. Zilla Panchayats	4	4	Municipal Councils	0	2
					Nagar Panchayats	0	9
		Total	170	167	Total	0	12
24	Tamil Nadu	1. Village Panchayats	12618	12618	1. Municipal Corporations	6	8
		2. Panchayats Unions	385	385	2. Municipalities	102	150
		3. District Panchayats	28	29	3. Town Panchayats	611	561
		Total	13031	13032	Total	719	719
25	Tripura	1. Gram Panchayats	540	513	1. Municipal Councils	1	1
-	-	2. Panchayat Samities	23	23	2. Nagar Panchayats	12	12
		3. Zilla Panchayats	4	4			
		4. Autonomus District Councils		1			
		Total	567	541	Total	13	13
26	Uttar Pradesh	1. Gram Panchayats	52029	52000	1. Nagar Nigam	11	12
		2. Kshetra Panchayats	809	820	2. Nagar Palika Parishads	195	194
		3. Zilla Panchayats	70	70	3. Nagar Panchayats	417	422
		Total	52908	52890	Total	623	628
27	Uttarakhand	1. Gram Panchayats	7055	7227	1. Nagar Nigam*	1	1
		2. Intermediate Panchayats	673	95	2. Nagar Palika Parishads*	31	31
		3. District Panchayats		13	3. Nagar Panchayats*	31	31
		Total	7728	7335	Total	63	63
28	West Bengal	1. Gram Panchayats	3358	3354	1. Municipal Corporations*	6	6
	_	2. Panchayat Samities	341	341	2. Municipalities*	114	118
		3. Zilla Parishads	18	18	3. Notified Area Authority*	3	3
		Total	3717	3713	Total	123	127
		1. Gram/Village Panchayats (including Village Councils & Boards)			Total No. of Municipal Corporations	109	139
		2. Panchayat Samities	6795	6087	Total No. of Municipalities	1432	1595
		3. Zilla Panchayats	531	543	Total No. of Nagar Panchayats	2182	2108
		4. Autonomus District Councils	9	14			
	Total	Grand Total (ALL RLBs)	243685	246076	Grand Total (ALL ULBs)	3723	3842
		Grand Total (ALL LBS)	247408	249918			

Source: FC-XIII:Data Submitted by State Governments to Thirteenth Finance Commission

FC-XII: Report of the Twelfth Finance Commission

Annex 10.4

(Para 10.117)

State-wise Position of Audit of Local Bodies

Name of the State	Authority for Conducting Audit	Reporting Arrangement
1. Andhra Pradesh	C&AG is conducting audit of PRIs and ULBs under Section 14 of the C&AG's (Duties, Powers and Conditions) Act, 1971 wherever applicable. Government of Andhra Pradesh has also entrusted Technical Guidance and Support (TGS) of the audit of PRIs and ULBs to C&AG under section 20(1) of C&AG's (DPC) Act, 1971	C&AG's Audit Report on Local Bodies is prepared and laid in the Legislative Assembly.
2. Assam	C&AG is conducting audit of PRIs and ULBs under Section 14 of the C&AG's (DPC) Act wherever applicable. Govt of Assam has also entrusted the audit of LBs under TGS module to C&AG u/s 20(1) of C&AG's (DPC) Act, 1971	Annual Technical Inspection Report is prepared and submitted to state government.
3. Arunachal Pradesh	Audit not entrusted under TG&S	
4. Bihar	Examiner of Local Accounts is the sole auditor of local bodies as per State Act. He is an officer of the C&AG of India.	Report of ELA is submitted to state government.
5. Chattisgarh	State government has accepted TGS for training purpose only. TG&S for any tier of ULBs and PRIs has not been entrusted to C&AG.	
6. Goa	The audit of ULBs are conducted by C&AG u/s.14 of C&AG's (DPC) Act wherever applicable. Government of Goa has also entrusted the audit of accounts of PRIs and ULBs under TGS module to C&AG under Section 20(1) of C&AG's (DPC) Act.	Annual Technical Inspection Report is prepared and submitted to state government.
7. Gujarat	C&AG conducts audit of PRIs and ULBs $u/s14$ of C&AG's DPC Act wherever applicable. Audit of LBs is also entrusted under TGS module to C&AG u/s . 20(1) of C&AG's (DPC) Act.	Annual Technical Inspection Report is prepared and submitted to state government.
8. Haryana	Audit has been entrusted under TGS module to C&AG of India under Section 20 (1) of C&AG's DPC Act in August 2008.	Audit is in progress and ATIR is being prepared for submission to state government.
9. Himachal Pradesh	C&AG conducts audit of PRIs and ULBs u/s.14 of C&AG's (DPC) Act wherever applicable. C&AG also conducts test audit of PRIs and ULBs under TGS arrangement u/s 20(1) of C&AG's (DPC) Act.	Annual Technical Inspection Report is prepared and submitted to state government.
10. Jammu & Kashmir	Audit of PRIs is conducted by the Examiner Local Fund Audit under the control of state government . The audit of ULBs is, however, conducted by C&AG.	
11. Jharkhand	Examiner of Local Accounts is the sole auditor of local bodies as per State Act. He is an officer of the C&AG of India.	Report of ELA is submitted to state government.
12. Karnataka	The C&AG is responsible for audit and certifying the accounts of first two tiers viz. ZPs and TPs U/s 19(3) of C&AG's (DPC) Act. TG&S of audit of urban local bodies and gram panchayat has not been entrusted to C&AG.	C&AG's Audit Report on PRIs is prepared and laid in the legislative assembly.
13. Kerala	C&AG conducts transaction audit of local self government institutions under TG&S arrangement u/s. 20(1) and U/s 14 of C&AG's (DPC) Act.	C&AG's audit report on LSGIs is prepared and laid in the legislative assembly.
14. Madhya Pradesh	C&AG conducts audit of the local bodies u/s.14 of C&AG's (DPC) Act wherever applicable. In addition, the C&AG has been entrusted audit of LBs under TG&S module.	Annual Technical Inspection Report is prepared and submitted to state government.
15. Maharashtra	C&AG conducts audit of the Municipal Corporations under Section 14 of the C&AG's (DPC) Act. C&AG also conducts audit of PRIs under TGS module entrusted by the state government. TG & S of Municipal Council has not been entrusted to C&AG.	C&AG's audit report on local bodies is prepared and laid in the legislative assembly.

Name of the State	Authority for Conducting Audit	Reporting Arrangement
16. Manipur	C&AG conducts audit of the local bodies u/s.14 of the DPC Act wherever applicable. State government has entrusted the audit of PRIs and ULBs under TG&S module to C&AG under Section 20(1) of C&AG's (DPC) Act	Audit is in progress and ATIR is being prepared.
17. Orissa	Audits of PSs and ULBs are conducted by C&AG u/s 14(1) and 14(2) of C&AG's (DPC) Act. Further, the State government has also entrusted the audit of PRIs and ULBs to C&AG under TGS arrangement under Section 20 (1) of C&AG's DPC Act	ATIR is prepared and submitted to state government.
18. Punjab	Audit not entrusted under TG&S	
19. Rajasthan	Test check of accounts of PRIs are conducted by C&AG as stipulated in Rajasthan State Act. Audit of ULBs and PRIs are also conducted u/S 14 of C&AG's (DPC) Act	C&AG's audit report on local bodies is prepared and laid in the legislative assembly
20. Tamil Nadu	Entrustment of the audit of accounts of ULBs and the PRIs (except GPs) has been made to the C&AG under Section 14 and 14(1) of C&AG's (DPC) Act 1971. Further, TG&S entrusted to C&AG for conducting audit of ULBs and PRIs excluding TG&S of gram panchayat which has not been entrusted to C&AG	C&AG's audit report on local bodies is prepared and laid in the legislative assembly.
21. Tripura	Audit of PRIs and ULBs are conducted by C&AG u/s 14 of C&AG's DPC Act. Further, the State government has also entrusted the audit of PRIs and ULBs to C&AGs under TGS arrangement	Annual Technical Inspection Report is prepared and submitted to state government.
22. Sikkim	State government has entrusted the statutory audit of PRIs to C&AG	Annual Technical Inspection Report is prepared and submitted to state government.
23. Uttar Pradesh	C&AG conducts audit of PRIs and ULBs u/s.14 of the C&AG's (DPC) Act wherever applicable. In addition audit of PRIs and ULBs has been entrusted to C&AG under TG&S module under Section 20 (1) of C&AG's DPC Act	Annual Technical Inspection Report is prepared and submitted to state government.
24. Uttarakhand	The audit of PRIs and ULBs are conducted by C&AG u/s.14 of the DPC Act wherever applicable. State government has also entrusted the audit of PRIs and ULBs to C&AG under TG&S arrangement under Section 20 (1) of C&AG's DPC Act	Annual Technical Inspection Report is prepared and submitted to state government.
25. West Bengal	Examiner of Local Accounts is the sole auditor of local bodies as per State Act. He is an officer of the C&AG of India	Report of ELA is submitted to state government. The report on PRIs is laid in the assembly by the state government.

Source: Office of the Comptroller and Auditor General (C&AG) (September 09)

Annex 10.5

(Para 10.127)

Chapter I	Introduction a. Constitution of the Commission b. Terms of Reference c. Design of the Report
Chapter II	Approach and Issues
Chapter III	Status of Implementation of Previous State Finance Commission Recommendationsa. Action Taken on Recommendations Relating to Devolution of Financesb. Action Taken on Other Recommendations
Chapter IV	 State Finances(review over a period of 5 years) a. Critical Analysis of State Finances b. Impact of Implementation of Recommendations of Previous State Finance Commission on State and Local Finances c. Direct Transfers to Local Bodies(LBs) by State Governments as well as line departments; Nature and Size of Transfers; Actual Outgo to LBs d. Direct Absorption by States of Local Body Expenditures (Salaries, Pensions and Other Liabilities) e. Guarantees Provided by State Governments on Behalf of LBs
Chapter V	 Review of the Status of Decentralised Governance and Devolution (separately for rural and urban local bodies) a. Functional Devolution and Activity Mapping Progress towards the delegation envisaged in Articles 243 G and 243 W : this may be assessed (a) in terms of formal notifications issued (b) linked to financial transfers as outlined in Section C of Chapter IV b. Financial Accountability Quality of accounts maintained, whether technical guidance and supervision of C&AG has been availed, audit arrangements in place, status of audit of accounts and disposal of audit objections c. Administrative Issues d. Role of Parastatals in Managing Functions Listed in XIth and XIIth Schedules and Linkages Between them and the Respective Local Bodies
Chapter VI	 Assessment of the Physical Services Provided by the Local Bodies – Level of Services –Availability, Access, Coverage and Quality a. A Quantitative Estimate of Service Deficits with a Brief Account of the Reasons for the Deficit b. An Inventory of Assets; Current Use and Valuation c. Basic Services to Slum Settlements; Availability, Coverage, Access, Quality
Chapter VII	Assessment of Finances of PRIs (To be done for Zilla Panchayats, Block Panchayats, and Gram Panchayats separately) Analysis of all revenue sources in terms of trends, performance and efficiency as well as estimates of untapped tax potential to be provided A. Revenue i. Tax Revenue a. Taxes on Buildings and Land b. Taxes on Non-motorized Vehicles c. Taxes on Advertisements and Hoardings d. Pilgrim Tax e. Entertainment Tax f. Other g. Unrealised Revenue(accrual basis)

Template for Reports of the State Finance Commissions

- ii. Non-Tax Revenue
 - a. User Charges
 - b. Fees
 - c. Royalty on Minor Minerals
 - d. Dividend
 - e. Interest
 - f. Other
- B. Transfers from State Government

Trend analysis as well as a description of the nature of the transfers to be provided. Also criteria for estimating transfers including grants

- a. Assigned Taxes
- b. Share in State Taxes
- c. General Purpose Grants
- d. Special Purpose Grants
- e. Transfers for Agency Functions
- C. Transfers from the Central Government
 - a. Finance Commission Grants and impact whether such flows were an additionality to State Government flows.
 - b. Agency Functions
- D. Capital Account Receipts & Debt Status
- E. Expenditure on Revenue Account

Expenditure analysis; component of regulatory and enforcement expenditures, operations and maintenance costs, interest payments and expenditure on services in weaker section areas/slum settlement including area improvement/slum improvement and upgrading and adequacy of such expenditures

- a. Administration
- b. Civic Functions
 - i. Water Supply
 - ii. Street Lighting
 - iii. Sanitation
 - iv. Solid Waste Disposal
- c. Expenditure on Maintenance of Community Assets
- d. Expenditure on Schemes Assigned by the State Government
- e. Expenditure on Schemes Assigned by the Central Government
- f. Expenditure of Interest.
- F. Expenditure incurred directly by State Government on behalf of Local Bodies (Salaries, Pensions and other liabilities wherever applicable)
- G. Deferred Expenditure including unpaid bills, Annuity payments
- H. Capital Expenditure
- I. Net Budgetary Position
- J. Review of Fiscal and Financial Management

Chapter VIII Assessment of Finances of Urban Local Bodies

(To be done for Nagar Panchayats, Municipal Council, and Municipal Corporation separately) Analysis of all revenue sources in terms of trends, performance and efficiency as well as estimates of untapped tax potential to be provided

A. Revenue

i. Tax Revenue

Receipts from all sources to be analyzed with respect to trend, performance and efficiency. Estimates of untapped potential to be provided.

- a. Taxes on Buildings and Land
- b. Taxes on Non-motorized Vehicles
- c. Taxes on Advertisements and Hoardings
- d. Pilgrim Tax
- e. Entertainment Tax
- f. Any Other Tax
- g. Unrealised Revenue (Accrual Basis)

ii. Non-Tax Revenue

Receipts from all sources to be analyzed with respect to trend, performance and efficiency. Estimates of untapped potential to be provided

- a. User Charges
- b. Fees
- c. Royalty on Minor Minerals
- d. Dividend
- e. Interest
- f. Other

B.

Transfers from State Government

Trend analysis as well as a description of the nature of the transfers to be provided. Also criteria for estimating transfers including grants

- a. Assigned Taxes
- b. Share in State Taxes
- c. General Purpose Grants
- d. Special Purpose Grants
- e. Transfers for Agency Functions
- C. Transfers from the Central Government
 - a. Finance Commission Grants and Impact whether such flows were an additionality to State Government flows
 - b. Agency Functions
- D. Capital Account Receipts & Debt Status
 - a. Sources of Receipts eg Loans from State Government, Development Institutions, Market Borrowings, Schematic Transfers, JNNURM, Other ACA etc
 - b. Trend of Such Receipts
 - c. Purpose of Such Receipts
- E. Expenditure on Revenue Account

Expenditure analysis; component of regulatory and enforcement expenditures, operations and maintenance costs, interest payments and expenditure on services in weaker section areas/slum settlements including area improvement/slum improvement and upgrading and adequacy of such expenditures

- a. Administration
- b. Civic Functions
 - i. Water Supply
 - ii. Street Lighting
 - iii. Sanitation
 - iv. Solid Waste Disposal
- c. Expenditure on Maintenance of Community Assets
- d. Expenditure on Schemes Assigned by the State Government
- e. Expenditure on Schemes Assigned by the Central Government
- f. Expenditure on Interest
- F. Expenditure Incurred Directly by State Government on Behalf of Local Bodies (Salaries, Pensions and Other Liabilities Wherever Applicable)
- G. Deferred Expenditure Including Unpaid Bills, Annuity Payments,
- H. Capital Expenditure
- I. Net Budgetary Position
- J. Review of Fiscal and Financial Management
- Chapter IX Recording of best practices

A.

- Rural Local Bodies
 - a. Zilla Panchayats
 - b. Block Panchayats
 - c. Gram Panchayats
- B. Urban Local Bodies
 - a. Municipal Corporations
 - b. Municipal Councils
 - c. Nagar Panchayats

- Chapter X Assessment of the Gap in Financial Resources and Scheme of Devolution
 - A. Assessment of the Gap

b.

i.

Normative adjustments made as well as assumptions for the same, population projections for the reference period, functional domain and norms for services, financial norms for services, volume of financial requirements for five years

- a. Rural Local Bodies
 - i. Zilla Panchayats
 - ii. Block Panchayats
 - iii. Gram Panchayats
 - Urban Local Bodies
 - i. Nagar Panchayats
 - ii. Municipal Councils
 - iii. Municipal Corporations
- B. Strategy for Bridging Normative Vertical Gap
 - Approach to tax and non tax domain how can tax and non tax revenue collection efficiency be improved? What incentives should be put in place? How much more can be mobilised by better application of the existing tax domain?
 - ii. Other Approaches Market; PPP etc
- C. Scheme of Devolution
 - a. Assigned Taxes
 - b. Share in State Taxes
 - c. Share of the PRIs and Inter se Distribution
 - d. Share of the ULBs and Inter se Distribution
 - e. Grants-in-aid : Specific Purpose or General Purpose; Timing; Conditionality

Chapter XI General Observations and Concluding Remarks

- Implementation Strategy
 - i. Improving Data Bases
 - ii. Capacity Building and Training
 - iii. Computerisation and E-Governance
 - iv. Suggestions for the National Finance Commission
- Chapter XII Monitoring & Evaluation System

a.

Whether local bodies have in place a framework to monitor the levels of service provided by them in their jurisdiction in comparison to the minimum standards notified.

Chapter XIII Summary of Recommendations

Annex 10.6

(Para 10.148)

Aggregate Special Areas Grant

	2001 Pop	ulation (in l	akhs)							Rs. crore
	Scheduled Areas	Excluded Areas	Total	%age Pop	2010-11	2011-12	2012-13	2013-14	2014-15	Total
Andhra Pradesh	29.28	0.00	29.28	3.67	5.86	8.78	11.71	11.71	11.71	49.77
Assam	0.00	36.38	36.38	4.56	7.28	10.91	14.55	14.55	14.55	61.84
Chhattisgarh	105.45	0.00	105.45	13.21	21.09	31.64	42.18	42.18	42.18	179.27
Gujarat	72.11	0.00	72.11	9.03	14.42	21.63	28.84	28.84	28.84	122.59
Himachal Pradesh	1.37	0.00	1.37	0.17	0.27	0.41	0.55	0.55	0.55	2.33
Jharkhand	174.97	0.00	174.97	21.92	34.99	52.49	69.99	69.99	69.99	297.45
Madhya Pradesh	132.55	0.00	132.55	16.60	26.51	39.77	53.02	53.02	53.02	225.34
Maharashtra	39.39	0.00	39.39	4.93	7.88	11.82	15.76	15.76	15.76	66.96
Manipur	0.00	8.82	8.82	1.10	1.76	2.65	3.53	3.53	3.53	15.00
Meghalaya	0.00	22.99	22.99	2.88	4.60	6.90	9.20	9.20	9.20	39.08
Mizoram	0.00	8.89	8.89	1.11	1.78	2.67	3.55	3.55	3.55	15.11
Nagaland	0.00	19.90	19.90	2.49	3.98	5.97	7.96	7.96	7.96	33.83
Orissa	107.99	0.00	107.99	13.53	21.60	32.40	43.20	43.20	43.20	183.58
Rajasthan	18.17	0.00	18.17	2.28	3.63	5.45	7.27	7.27	7.27	30.89
Tripura	0.00	12.16	12.16	1.52	2.43	3.65	4.87	4.87	4.87	20.68
West Bengal	0.00	7.91	7.91	0.99	1.58	2.37	3.16	3.16	3.16	13.44
All States	681.28	117.04	798.32	100	159.66	239.50	319.33	319.33	319.33	1357.14

Notes: 1. Scheduled Areas are areas listed under schedules V & VI of the Constitution.

2. Excluded Areas are areas exempted under Article 243M from the purview of Part IX and IX A of the Constitution.

3. The sum of Rs. 1357.14 crore includes both the basic and performance components of the Total Special Areas Grant.

Source Basic Data: Ministry of Home Affairs, Ministry of Panchayat Raj, State Governments and Census 2001

											` `
SI. No.	State	ULB -Asst. (MH 191, 192, 193)	PRI-Asst (MH 196, 197, 198)	Asst. to LB (3604)	3 year TFC Grants	Transfers to Local Bodies (excl. FC Grants)	NPRE (excl. FC Grants)	Modulated Transfers to Local Bodies Total	%age of Modulated Transfers to NPRE	2001 pop crore	Weighted %age
-	Andhra Pradesh	818225	339877	71908	94310	1135700	9949189	1135700	11.41	7.62	14.64
2	Arunachal Pradesh	112	0	0	740	-628	323868	0	0.00	0.11	0.00
ŝ	Assam	4656	0	2763	17430	-10011	2870377	0	0,00	2.67	00.00
4	Bihar	29804	148657	1321	104540	75242	4925328	75242	1.53	8.30	2.13
2	Chhattisgarh	8239	0	131177	39540	99877	1851164	99877	5.40	2.08	1.89
9	Goa	1265	0	0	497	768	596783	768	0.13	0.13	00.00
	Gujarat	18404	0	38779	67250	-10067	6902516	0	0.00	5.07	00.00
8	Haryana	4400	0	86132	28740	61792	3859709	61792	1.60	2.11	0.57
6	Himachal Pradesh	6366	0	1221	9300	-1713	1820603	0	0.00	0.61	00.00
10	Jammu & Kashmir	37257	0	0	6426	30831	3010731	30831	1.02	1.01	0.17
11	Jharkhand	3062	0	215	0	3277	2083672	3277	0.16	2.69	0.07
12	Karnataka	8404	1508158	469452	60550	1778069	7553761	1778069	23.54	5.29	20.93
13	Kerala	23663	172555	401054	68040	529233	5565104	529233	9.51	3.18	5.10
14	Madhya Pradesh	69169	0	332696	117830	284036	5087805	284036	5.58	6.03	5.67
15	Maharashtra	1404310	0	256931	130790	1530451	15339507	1530451	9.98	9.69	16.26
16	Manipur	439	0	0	1207	-768	538767	0	0.00	0.23	0.00
17	Meghalaya	848	0	0	1740	-892	403898	0	0.00	0.23	0.00
18	Mizoram	200	0	0	1200	-1000	341687	0	0.00	0.09	0.00
19	Nagaland	320	0	0	1840	-1520	547514	0	0.00	0.20	0.00
20	Orissa	16207	52582	78453	51300	95943	3765740	95943	2.55	3.68	1.58
21	Punjab	10879	0	102586	21510	91954	5649154	91954	1.63	2.44	0.67
22	Rajasthan	271562	122094	2569	70300	325925	6281234	325925	5.19	5.65	4.93
23	Sikkim	0	400	0	130	270	495180	270	0.05	0.05	0.00
24	Tamil Nadu	6110	6662	691977	72100	633986	9164701	633986	6.92	6.24	7.26
25	Tripura	333	0	0	650	-317	618252	0	0.00	0.32	0.00
26	Uttar Pradesh	34565	0	862363	206700	690228	13758504	690228	5.02	16.62	14.03
27	Uttarakhand	0	0	69675	7500	62175	1443733	62175	4.31	0.85	0.62
28	West Bengal	195733	70	110911	83200	223514	8691508	223514	2.57	8.02	3.47
	Total	2974531	2352394	3712183	1265360	7626352 120876790	20876790	7653270	98.09	101.22	100.00

Thirteenth Finance Commission

434

Annex 10. (Para 10.15)

Comparable GSDP of States (Base 1999-2000) and Population

		Prii	Primary			Re	Rest			Rural			Urban	
Sl. State No	2004-05	2005-06	2006-07	Total (2004-07)	2004-05	2005-06	2006-07	Total (2004-07)	2004- 05	2005- 06	2006- 07	2004- 05	2005- 06	2006- 07
1 Andhra Pradesh	6207329	6878259	7880244	20965832	14983965	17328932	20472339	52785236	5.77	5.83	5.89	2.18	2.21	2.24
2 Arunachal Pradesh	77388	89995	99524	266907	190631	209639	259434	659704	0.09	0.09	0.09	0.03	0.03	0.03
3 Assam	1687466	2238057	2314751	6240274	3421317	3773717	4257828	11452862	2.43	2.46	2.48	0.38	0.39	0.41
4 Bihar	2159349	2667072	2736662	7563083	4477948	5738568	6191584	16408100	7.94	8.07	8.20	0.93	0.95	0.96
5 Chattisgarh	1379078	1752415	1901521	5033014	3117401	3731437	4142813	10991651	1.74	1.76	1.78	0.47	0.48	0.50
6 Goa	150986	197019	255696	603700	997812	1143936	1279192	3420940	0.07	0.07	0.07	0.08	0.08	0.08
7 Gujarat	3576560	4394782	4900496	12871838	14834636	17158159	20959598	52952393	3.31	3.35	3.38	2.07	2.12	2.16
8 Haryana	2176102	2229234	2832996	7238333	5974133	8168923	9083616	23226672	1.58	1.60	1.61	0.69	0.72	0.74
9 Himachal Pradesh	596689	684252	612580	1893521	1740604	2090904	2420912	6252420	0.57	0.58	0.58	0.07	0.07	0.07
10 Jammu & Kashmir	715501	788036	829290	2332827	1688283	1986897	2230837	5906016	0.80	0.81	0.82	0.27	0.28	0.29
11 Jharkhand	1495835	1831882	1826135	5153852	4210711	4940654	4910066	14061431	2.22	2.25	2.28	0.65	0.66	0.67
12 Karnataka	3211104	3902034	3956227	11069365	12708620	14965972	17471405	45145998	3.59	3.61	3.64	1.94	1.98	2.03
13 Kerala	1842513	2276231	2472533	6591277	8946239	10370018	12192155	31508412	2.44	2.46	2.48	0.85	0.85	0.86
14 Madhya Pradesh	3465515	3714554	4049168	11229237	7276157	8168792	9325414	24770363	4.73	4.81	4.89	1.74	1.78	1.82
15 Maharashtra	4776973	5440388	6520668	16738028	33413201	39509050	45115831	118038082	5.77	5.82	5.86	4.49	4.60	4.71
16 Manipur	137011	129923	132640	399574	372317	371872	412426	1156615	0.17	0.17	0.17	0.06	0.06	0.06
17 Meghalaya	205484	202514	240845	648843	400727	446265	515358	1362350	0.19	0.20	0.20	0.05	0.05	0.05
18 Mizoram	48921	52631	53854	155406	208340	235126	262377	705844	0.05	0.05	0.05	0.05	0.05	0.05
19 Nagaland	128443	141057	136152	405652	330248	401891	452263	1184402	0.17	0.17	0.18	0.04	0.04	0.04
20 Orissa	2377511	2629014	3064482	8071008	4690410	5654916	6328396	16673722	3.23	3.26	3.29	0.60	0.61	0.62
21 Punjab	3245570	3532300	4049567	10827437	6061637	7359655	7805639	21226932	1.65	1.66	1.67	0.91	0.93	0.96
22 Rajasthan	3232768	3728998	4189072	11150838	8239482	9684634	11378741	29302856	4.64	4.72	4.80	1.43	1.46	1.49
23 Sikkim	30644	34549	36818	102011	129717	153876	166340	449933	0.05	0.05	0.05	0.01	0.01	0.01
24 Tamil Nadu	2724687	3238325	3935322	9898335	17632523	19873907	23869347	61375777	3.36	3.32	3.28	3.08	3.17	3.26
25 Tripura	235485	230222	243392	209099	658465	725030	785632	2169127	0.28	0.28	0.28	0.06	0.06	0.06
26 Uttar Pradesh	7702646	8987879	9426473	26116998	16992609	19633056	22201762	58827426	14.06	14.31	14.56	3.78	3.88	3.97
27 Uttarakhand	594102	578334	634109	1806545	1684047	1914667	2353452	5952165	0.66	0.67	0.68	0.24	0.25	0.25
28 West Bengal	5409356	5878816	6399653	17687825	14009471	17791585	20368977	52170033	6.03	6.09	6.15	2.36	2.39	2.42
Total of 28 States	59591016	59591016 68448772	75730872	203770660 189391652 223532078	189391652	223532078	257213732	670137463	77.57	78.51	79.42	29.49	30.15	30.81

Annex 10.9a

(Para 10.154)

Sl.	State	Area (000)) Sq.Km.	Area Inter s	e Shares (%)	Inter se Shares
No		Rural	Urban	Rural	Urban	in Total Area (%)
1	Andhra Pradesh	270.30	4.75	8.45	6.18	8.40
2	Arunachal Pradesh	83.74	0.00	2.62	0.00	2.56
3	Assam	77.48	0.96	2.42	1.25	2.39
4	Bihar	92.36	1.80	2.89	2.34	2.87
5	Chhattisgarh	133.33	1.87	4.17	2.43	4.13
6	Goa	3.19	0.51	0.10	0.66	0.11
7	Gujarat	190.80	5.23	5.96	6.80	5.98
8	Haryana	42.93	1.28	1.34	1.66	1.35
9	Himachal Pradesh	55.43	0.24	1.73	0.31	1.70
10	Jammu & Kashmir	221.29	0.95	6.92	1.24	6.78
11	Jharkhand	77.92	1.79	2.44	2.33	2.43
12	Karnataka	186.62	5.17	5.83	6.72	5.85
13	Kerala	35.61	3.25	1.11	4.23	1.19
14	Madhya Pradesh	301.28	6.96	9.42	9.05	9.41
15	Maharashtra	300.36	7.36	9.39	9.57	9.39
16	Manipur	22.18	0.14	0.69	0.18	0.68
17	Meghalaya	22.20	0.23	0.69	0.30	0.68
18	Mizoram	20.49	0.59	0.64	0.77	0.64
19	Nagaland	16.43	0.15	0.51	0.20	0.51
20	Orissa	152.91	2.79	4.78	3.63	4.75
21	Punjab	48.28	2.08	1.51	2.71	1.54
22	Rajasthan	336.81	5.43	10.53	7.06	10.45
23	Sikkim	7.10	0.00	0.22	0.00	0.22
24	Tamil Nadu	117.53	12.53	3.67	16.30	3.97
25	Tripura	10.35	0.14	0.32	0.18	0.32
26	Uttar Pradesh	234.37	6.56	7.33	8.53	7.35
27	Uttarakhand	52.69	0.80	1.65	1.04	1.63
28	West Bengal	85.43	3.32	2.67	4.32	2.71
	Aggregate of All States	3199.41	76.88	100.00	100.00	100.00

Source Basic Data : Census 2001

Annex 10.9b

(Para 10.154)

			, I			(crore)
Sl. No.	State	SC	SC Rural	ST	ST Rural	Percentage Rural SC + ST
1	Andhra Pradesh	1.23	1.02	0.50	0.46	7.08%
2	Arunachal Pradesh	0.00	0.00	0.07	0.06	0.29%
3	Assam	0.18	0.16	0.33	0.32	2.24%
4	Bihar	1.30	1.22	0.08	0.07	6.15%
5	Chhattisgarh	0.24	0.19	0.66	0.63	3.89%
6	Goa	0.00	0.00	0.00	0.00	0.01%
7	Gujarat	0.36	0.22	0.75	0.69	4.31%
8	Haryana	0.41	0.32	0.00	0.00	1.53%
9	Himachal Pradesh	0.15	0.14	0.02	0.02	0.78%
10	Jammu & Kashmir	0.08	0.06	0.11	0.11	0.81%
11	Jharkhand	0.32	0.26	0.71	0.65	4.33%
12	Karnataka	0.86	0.64	0.35	0.29	4.46%
13	Kerala	0.31	0.26	0.04	0.04	1.38%
14	Madhya Pradesh	0.92	0.69	1.22	1.14	8.75%
15	Maharashtra	0.99	0.61	0.86	0.75	6.47%
16	Manipur	0.01	0.00	0.07	0.07	0.35%
17	Meghalaya	0.00	0.00	0.20	0.17	0.81%
18	Mizoram	0.00	0.00	0.08	0.04	0.21%
19	Nagaland	0.00	0.00	0.18	0.15	0.74%
20	Orissa	0.61	0.54	0.81	0.77	6.23%
21	Punjab	0.70	0.53	0.00	0.00	2.53%
22	Rajasthan	0.97	0.77	0.71	0.67	6.89%
23	Sikkim	0.00	0.00	0.01	0.01	0.06%
24	Tamil Nadu	1.19	0.83	0.07	0.06	4.22%
25	Tripura	0.06	0.05	0.10	0.10	0.68%
26	Uttar Pradesh	3.51	3.08	0.01	0.01	14.73%
27	Uttarakhand	0.15	0.13	0.03	0.02	0.71%
28	West Bengal	1.85	1.55	0.44	0.41	9.37%
	Total 28 states	16.40	13.27	8.41	7.71	100.00%

SC/ST Population

Source Basic Data: Census 2001
Annex 10.9c

(Para 10.154)

Sl.	State	Рор	oulation (Crore)		2001	2001	2001
No	_	Rural-2001	Urban-2001	Total Pop. 2001	Rural % Share	Urban % Share	Total % Share
1	Andhra Pradesh	5.54	2.08	7.62	7.48	7.66	7.53
2	Arunachal Pradesh	0.09	0.02	0.11	0.12	0.08	0.11
3	Assam	2.32	0.34	2.67	3.13	1.27	2.63
4	Bihar	7.43	0.87	8.30	10.03	3.20	8.20
5	Chhattisgarh	1.66	0.42	2.08	2.25	1.54	2.06
6	Goa	0.07	0.07	0.13	0.09	0.25	0.13
7	Gujarat	3.17	1.89	5.07	4.29	6.97	5.01
8	Haryana	1.50	0.61	2.11	2.03	2.25	2.09
9	Himachal Pradesh	0.55	0.06	0.61	0.74	0.22	0.60
10	Jammu & Kashmir	0.76	0.25	1.01	1.03	0.93	1.00
11	Jharkhand	2.10	0.60	2.69	2.83	2.21	2.66
12	Karnataka	3.49	1.80	5.29	4.71	6.62	5.22
13	Kerala	2.36	0.83	3.18	3.18	3.04	3.15
14	Madhya Pradesh	4.44	1.60	6.03	5.99	5.88	5.96
15	Maharashtra	5.58	4.11	9.69	7.53	15.14	9.57
16	Manipur	0.17	0.06	0.23	0.23	0.21	0.23
17	Meghalaya	0.19	0.05	0.23	0.25	0.17	0.23
18	Mizoram	0.04	0.04	0.09	0.06	0.16	0.09
19	Nagaland	0.16	0.03	0.20	0.22	0.13	0.20
20	Orissa	3.13	0.55	3.68	4.22	2.03	3.64
21	Punjab	1.61	0.83	2.44	2.17	3.04	2.41
22	Rajasthan	4.33	1.32	5.65	5.84	4.87	5.58
23	Sikkim	0.05	0.01	0.05	0.06	0.02	0.05
24	Tamil Nadu	3.49	2.75	6.24	4.71	10.12	6.17
25	Tripura	0.27	0.05	0.32	0.36	0.20	0.32
26	Uttar Pradesh	13.17	3.45	16.62	17.77	12.72	16.42
27	Uttarakhand	0.63	0.22	0.85	0.85	0.80	0.84
28	West Bengal	5.77	2.24	8.02	7.80	8.26	7.92
	Aggregate of All States	74.07	27.15	101.22	100	100	100.00
Gros	s Urban Rural %age	73.18	26.82				

Rural & Urban Population

Source Basic Data: Census 2001

Sl. State No.	2004-05	2005-06	2006-07	Total	Average (Total/3)	Distance from Punjab PCGSDP	Distance from Punjab PCGSDP +0.25SD	Rural Population crore(2001)	Product	share(%)
Andhra Pradesh	10762.23	11803.51	13389.25	35954.99	11985.00	9771.84	11012.89	5.54	61012.57	5.76
2 Arunachal Pradesh	8905.36	10392.03	11519.02	30816.41	10272.14	11484.70	12725.75	0.09	1107.25	0.10
3 Assam	6947.74	9109.27	9316.39	25373.40	8457.80	13299.04	14540.08	2.32	33756.68	3.18
4 Bihar	2720.65	3304.68	3336.74	9362.06	3120.69	18636.15	19877.20	7.43	147720.78	13.94
Chhattisgarh	7908.01	9932.07	10656.36	28496.44	9498.81	12258.02	13499.07	1.66	22473.33	2.12
6 Goa	22434.77	28930.76	37219.17	88584.71	29528.24	0.00	1241.05	0.07	84.03	0.01
7 Gujarat	10795.21	13122.67	14483.51	38401.39	12800.46	8956.37	10197.42	3.17	32367.40	3.05
8 Haryana	13802.50	13968.51	17549.38	45320.39	15106.80	6650.04	7891.09	1.50	11859.72	1.12
9 Himachal Pradesh	10460.89	11877.32	10530.85	32869.06	10956.35	10800.48	12041.53	0.55	6601.55	0.62
10 Jammu & Kashmir	8963.93	9754.13	10145.46	28863.52	9621.17	12135.66	13376.71	0.76	10202.50	0.96
11 Jharkhand	6743.46	8141.34	8002.70	22887.50	7629.17	14127.67	15368.72	2.10	32200.67	3.04
12 Karnataka	8945.58	10794.31	10871.44	30611.33	10203.78	11553.06	12794.11	3.49	44637.41	4.21
13 Kerala	7554.38	9248.84	9959.05	26762.26	8920.75	12836.08	14077.13	2.36	33186.06	3.13
14 Madhya Pradesh	7324.35	7721.76	8282.88	23328.99	7776.33	13980.51	15221.55	4.44	67554.59	6.37
15 Maharashtra	8285.30	9355.14	11121.35	28761.79	9587.26	12169.57	13410.62	5.58	74801.29	7.06
16 Manipur	8189.54	7665.05	7716.11	23570.70	7856.90	13899.94	15140.98	0.17	2601.11	0.25
17 Meghalaya	10575.60	10311.29	12127.16	33014.05	11004.68	10752.15	11993.20	0.19	2236.39	0.21
18 Mizoram	10704.81	11466.55	11682.00	33853.36	11284.45	10472.38	11713.43	0.04	524.25	0.05
19 Nagaland	7450.28	8083.49	7705.26	23239.03	7746.34	14010.49	15251.54	0.16	2512.31	0.24
20 Orissa	7350.02	8060.75	9321.05	24731.82	8243.94	13512.89	14753.94	3.13	46161.28	4.36
21 Punjab	19685.63	21298.16	24286.72	65270.51	21756.84	0.00	1241.05	1.61	1997.65	0.19
22 Rajasthan	6971.68	7897.91	8718.52	23588.11	7862.70	13894.13	15135.18	4.33	65524.46	6.18
23 Sikkim	6141.08	6855.04	7247.64	20243.76	6747.92	15008.92	16249.96	0.05	781.59	0.07
24 Tamil Nadu	8097.38	9741.67	11990.26	29829.30	9943.10	11813.73	13054.78	3.49	45589.49	4.30
25 Tripura	8547.55	8275.42	8661.64	25484.61	8494.87	13261.97	14503.02	0.27	3848.31	0.36
26 Uttar Pradesh	5478.61	6280.31	6473.34	18232.25	6077.42	15679.42	16920.47	13.17	222772.04	21.02
27 Uttarakhand	8982.49	8634.43	9354.02	26970.94	8990.31	12766.52	14007.57	0.63	8839.16	0.83
28 West Bengal	8973.57	9651.01	10400.02	29024.60	9674.87	12081.97	13323.02	5.77	76939.02	7.26
Total										

Annex 10.10a (Para 10.154)

Income Distance: Per Capita GSDP (Primary Sector)

Source Basic Data : CSO Comparable GSDP Census 2001

Chapter 10: Annex

439

	State Andhra Pradesh Arunachal Pradesh Assam Bihar Chhattisgarh Goa Gujarat Haryana Himachal Pradesh	2004-05 2004-05 68655.05 68082.65 68082.65 89422.82 48186.25 66725.19 131985.75 71779.34 86070.21	Income Di 2005-06 78425.65 70585.49	istance: Pe	er Capita G	SDP (Exc	luding Pri	Distance: Per Capita GSDP (Excluding Primary Sector)	r)		(Rupees)
	tte Jhra Pradesh machal Pradesh ar hattisgarh a jarat ryana ryana	2004-05 68655.05 68082.65 68082.65 89422.82 48186.25 66725.19 131985.75 71779.34 86070.21	2005-06 78425.65 70585.49		4		1	~			
	İhra Pradesh ınachal Pradesh ıar arttisgarh a attisgarh jarat ryana ryana nachal Pradesh	68655.05 68082.65 89422.82 48186.25 66725.19 131985.75 71779.34 86070.21	78425.65 70585.49	2006-07	Total	Average (Total/3)	Distance from Goa PCGSDP	Distance from Goa PCGSDP + 0.25 SD	Urban Population (crore 2001)	Product	Share (%)
, ,	machal Pradesh am ar arttisgarh a jarat ryana machal Pradesh	68082.65 89422.82 48186.25 66725.19 131985.75 71779.34 86070.21	70585.49	91541.49	238622.20	79540.73	63912.41	77564.34	2.08	161403.17	7.12
	iam ar a attisgarh a jarat ryana nachal Pradesh	89422.82 48186.25 66725.19 131985.75 71779.34 86070.21		82622.30	221290.44	73763.48	69689.66	83341.59	0.02	1899.20	0.08
	ar 1attisgarh a jarat ryana nachal Pradesh	48186.25 66725.19 131985.75 71779.34 86070.21	95852.60	105131.55	290406.97	96802.32	46650.82	60302.75	0.34	20739.56	0.92
	ıattisgarh a jarat ryana nachal Pradesh	66725.19 131985.75 71779.34 86070.21	60687.06	64395.05	173268.35	57756.12	85697.03	99348.96	0.87	86252.78	3.81
5 Chr	a jarat ryana nachal Pradesh	131985.75 71779.34 86070.21	77560.53	83642.50	227928.22	75976.07	67477.07	81129.00	0.42	33958.55	1.50
6 Goa	jarat ryana nachal Pradesh	71779.34 86070.21	144254.21	154119.47	430359.43	143453.14	0.00	13651.93	0.07	915.47	0.04
7 Guj	ryana nachal Pradesh	86070.21	81118.38	96855.81	249753-53	83251.18	60201.97	73853.90	1.89	139807.27	6.17
8 Hai	nachal Pradesh		113757.45	122321.79	322149.45	107383.15	36069.99	49721.92	0.61	30406.47	1.34
9 Hin		267785.25	314421.61	355493.68	937700.55	312566.85	0.00	13651.93	0.06	813.08	0.04
10 Jan	Jammu & Kashmir	61728.79	71011.32	77974.02	210714.14	70238.05	73215.10	86867.03	0.25	21861.29	0.96
11 Jha	Jharkhand	64960.05	74688.65	72763.28	212411.98	70803.99	72649.15	86301.08	0.60	51726.63	2.28
12 Kar	Karnataka	65403.84	75421.92	86252.99	227078.75	75692.92	67760.23	81412.16	1.80	146228.68	6.45
13 Ker	Kerala	105435.94	121386.14	141785.73	368607.81	122869.27	20583.87	34235.80	0.83	28302.48	1.25
14 Ma	Madhya Pradesh	41804.98	45879.20	51218.84	138903.02	46301.01	97152.14	110804.07	1.60	176922.46	7.81
15 Ma	Maharashtra	74400.36	85878.04	95771.06	256049.46	85349.82	58103.32	71755.25	4.11	294921.13	13.02
16 Ma	Manipur	62574.29	61875.60	68057.08	192506.97	64168.99	79284.15	92936.08	0.06	5352.82	0.24
17 Me	Meghalaya	82794.85	90520.31	102661.02	275976.17	91992.06	51461.09	65113.02	0.05	2956.85	0.13
18 Miz	Mizoram	44046.59	48680.43	53328.71	146055.73	48685.24	94767.90	108419.83	0.04	4781.38	0.21
19 Nag	Nagaland	91990.97	110409.49	122897.67	325298.13	108432.71	35020.43	48672.36	0.03	1668.43	0.07
20 Ori	Orissa	78408.73	92506.39	101351.64	272266.76	90755.59	52697.56	66349.49	0.55	36606.59	1.62
21 Pur	Punjab	66618.72	78797.17	81452.98	226868.87	75622.96	67830.19	81482.12	0.83	67324.69	2.97
22 Raj	Rajasthan	57618.76	66319.48	76352.01	200290.25	66763.42	76689.73	90341.66	1.32	119380.85	5.27
23 Sikl	Sikkim	193607.60	223008.73	231028.12	647644.45	215881.48	0.00	13651.93	0.01	81.73	0.00
24 Tan	Tamil Nadu	57309.85	62711.52	73187.42	193208.80	64402.93	79050.21	92702.14	2.75	254782.55	11.25
25 Trij	Tripura	110852.73	119248.34	126307.32	356408.39	118802.80	24650.35	38302.28	0.05	2090.35	0.09
26 Utt	Uttar Pradesh	44940.91	50658.11	55909.75	151508.77	50502.92	92950.22	106602.15	3.45	368199.37	16.25
27 Utt	Uttarakhand	70197.86	77768.75	93169.10	241135.71	80378.57	63074.57	76726.50	0.22	16719.27	0 .74
28 We	West Bengal	59309.39	74354.67	84054.71	217718.76	72572.92	70880.22	84532.15	2.24	189582.38	8.37
Total	tal								27.15	2265685.48	100.00

Source Basic Data: CSO Comparable GSDP, Census 2001

Thirteenth Finance Commission

FC Local Body Grants Utilisation Index	ants to Panchayati Raj Institutions (as on 6 November 2009)
FC	Grants to Pan

Annex 10.11a (Para 10.157)

State	Annual Allocation	Total Allocation			Amount Released	leased		Rs. lakh	No. of Tranches Released	Percentage Share
			2005-06	2006-07	2007-08	2008-09	2009-10	Total Release		
Andhra Pradesh	31740	158700	31740	15870	31740	31740	31740	142830	9.0	4.49
Arunachal Pradesh	1360	6800	0	680	0	0	1360	2040	3.0	1.50
Assam	10520	52600	5260	0	10520	0	15780	31560	6.0	2.99
Bihar	32480	162400	16240	32480	48720	32480	16240	146160	9.0	4.49
Chhattisgarh	12300	61500	12300	12300	12300	12300	6150	55350	9.0	4.49
Goa	360	1800	180	0	77	360	0	617	3.4	1.71
Gujarat	18620	93100	9310	18620	18620	27930	9310	83790	9.0	4.49
Haryana	7760	38800	7760	7760	7760	7760	3880	34920	9.0	4.49
Himachal Pradesh	2940	14700	2940	2940	2940	2940	0	11760	8.0	3.99
Jammu & Kashmir	5620	28100	1762	3524	0	0	0	5286	1.9	0.94
Jharkhand	9640	48200	0	0	0	0	0	0	0.0	00'0
Karnataka	17760	88800	8880	26640	8880	26640		71040	8.0	3.99
Kerala	19700	98500	19700	19700	19700	9850	0	68950	7.0	3.49
Madhya Pradesh	33260	166300	33260	33260	33260	16630	33260	149670	0.0	4.49
Maharashtra	39660	198300	19830	39660	39660	59490	19830	178470	0.0	4.49
Manipur	920	4600	212	423	212	423	635	1904	4.1	2.07
Meghalaya	1000	5000	0	1500	0	2500	0	4000	8.0	3.99
Mizoram	400	2000	200	600	0	800	0	1600	8.0	3.99
Nagaland	800	4000	400	800	400	1600	400	3600	0.0	4.49
Orissa	16060	80300	16060	16060	16060	16060	8030	72270	0.0	4.49
Punjab	6480	32400	3240	6480	3240	6480	3240	22680	7.0	3.49
Rajasthan	24600	123000	24600	24600	12300	36900	12300	110700	0.0	4.49
Sikkim	260	1300	130	0	0	910	130	1170	9.0	4.49
Tamil Nadu	17400	87000	17400	17400	8700	26100	8700	78300	9.0	4.49
Tripura	1140	5700	0	570	0	1140	1710	3420	6.0	2.99
Uttar Pradesh	58560	292800	58560	29280	87840	58560	29280	263520	9.0	4.49
Uttarakhand	3240	16200	1620	3240	1620	0	0	6480	4.0	2.00
West Bengal	25420	127100	12710	25420	25420	38130	12710	114390	0.0	4.49
Total	400000	2000000	304294	339807	389969	417723	214685	1666477	200.4	100.00

Source Basic Data: Ministry of Finance, Government of India

State Annual Total Annual Total Annual Annual <th></th> <th></th> <th>Gran</th> <th>FC Loca ts to Urbar</th> <th>l Body Gra 1 Local Bodi</th> <th>nts Utilisa ies (as on o</th> <th>FC Local Body Grants Utilisation Index Grants to Urban Local Bodies (as on 06 November 2009)</th> <th>. 2009)</th> <th></th> <th></th> <th>(Para 10.157)</th>			Gran	FC Loca ts to Urbar	l Body Gra 1 Local Bodi	nts Utilisa ies (as on o	FC Local Body Grants Utilisation Index Grants to Urban Local Bodies (as on 06 November 2009)	. 2009)			(Para 10.157)
2005-06 2006-07 2008-09 2009-10 Rotanse 00 3740 3740 14960 3740 3366 9.0 00 3740 740 14960 3740 3366 9.0 00 357 0 1100 0 1420 3366 9.0 00 550 0 1100 0 1420 3376 9.0 00 1420 2840 1420 1420 3756 9.0 00 1820 1915 1820 1440 3756 9.0 010 1820 160 160 1440 3756 9.0 010 1820 1820 1440 3756 9.0 9.0 010 160 160 160 160 160 9.0 9.0 010 160 160 160 160 9.0 9.0 9.0 010 160 160 160 160 9.0	State	Annual Allocation	Total Allocation			Amount	Released		Rs. lakh	No. of Tranches Released	Percentage Share
00 3740 7480 3740 14960 3740 33660 9.0 00 550 0 00 330 90 3.0 000 1420 2840 1420 1420 12780 9.0 000 745 1015 880 3220 7040 8.0 000 745 1015 880 1220 7040 8.0 000 1820 1820 1820 1820 11410 37260 9.0 000 160 160 12420 14140 37260 9.0 000 1820 1820 1820 1820 11440 3.20 9.0 000 1820 1820 1820 1444 0 1.144 1.5 000 1900 1144 0 1144 1.5 0.0 000 2230 2980 29280			•	2005-06	2006-07	2007-08	2008-09	2009-10	Total Release		
(0) (0) <td>Andhra Pradesh</td> <td>7480</td> <td>37400</td> <td>3740</td> <td>7480</td> <td>3740</td> <td>14960</td> <td>3740</td> <td>33660</td> <td>9.0</td> <td>4.68</td>	Andhra Pradesh	7480	37400	3740	7480	3740	14960	3740	33660	9.0	4.68
00 550 0 1100 0 1650 3300 6.0 00 1420 2840 1420 2840 1420 9.0 9.0 00 745 1015 880 3520 7040 8.0 00 8280 4140 8280 1420 8.0 9.0 010 8280 1440 8280 1420 8.0 9.0 010 1820 1820 1820 9160 9.0 9.0 010 1820 1820 1820 9160 9.0 9.0 010 160 160 160 160 144 8.0 9.0 010 2330 700 144 0 144 1.5 010 7220 740 163 7.0 8.0 010 7220 740 143 1.5 9.0 010 7220 740 143 1.5 9.0 010	Arunachal Pradesh	60	300	0	0	60	0	30	60	3.0	1.56
(142) 2840 1420 2840 1420 4260 12780 9.0 (00) 745 1015 880 3520 7040 8.0 (00) 745 1015 880 3520 7040 8.0 (00) 1820 1820 1820 1820 910 9720 9.0 (00) 1820 1820 1820 1820 9120 9.0 9.0 (00) 1820 1820 1820 19820 9.0 9.0 (00) 380 760 0 0 1444 1.5 (00) 380 9590 1490 0 1444 1.5 (01) 23730 9690 0 0 1444 1.5 (01) 23230 9690 1903 0 7.0 (01) 23230 9690 0 0 1.5 (01) 23230 1980 9.0 7.0 1.5	Assam	1100	5500	550	0	1100	0	1650	3300	6.0	3.12
(1) (1) <td>Bihar</td> <td>2840</td> <td>14200</td> <td>1420</td> <td>2840</td> <td>2840</td> <td>1420</td> <td>4260</td> <td>12780</td> <td>9.0</td> <td>4.68</td>	Bihar	2840	14200	1420	2840	2840	1420	4260	12780	9.0	4.68
0 240 0 480 0 720 6.0 00 8280 1140 8280 12420 4140 37260 9.0 00 1820 1620 1620 1620 1620 9.0 9.0 00 1820 160 160 160 160 9.0 9.0 00 380 760 0 0 1444 0 1444 1.5 00 3230 9690 3230 9690 0 7.0 8.0 00 3230 9690 1490 0 1444 1.5 000 2980 3610 10830 0 7.0 8.0 000 7220 720 1490 0 7.0 8.0 000 720 720 1880 630 7.0 000 900 1880 1880 7.0 8.0 000 180 700 1880 630	Chhattisgarh	1760	8800	745	1015	880	880	3520	7040	8.0	4.16
(10) 8280 (140) 8280 (12420) (140) 37260 9.0 (10) 1820 1820 1820 1820 1820 9.0 9.0 (10) 1820 160 160 160 160 9.0 9.0 (10) 160 160 160 160 140 8.0 9.0 (10) 380 760 0 1444 1.5 8.0 (10) 3230 9690 1490 0 1444 1.5 (10) 3230 9690 1490 0 7.0 8.0 (11) 7220 3610 10830 0 7.0 8.0 (11) 7220 790 7.0 7.0 7.0 (11) 7220 790 7.0 8.0 8.0 (11) 7220 700 18.0 6.0 9.0 7.0 (11) 1200 18.0 7.0 7.0 7.0	Goa	240	1200	0	240	0	480	0	720	6.0	3.12
(0) 1820 1820 1820 1820 1820 1820 910 9	Gujarat	8280	41400	8280	4140	8280	12420	4140	37260	9.0	4.68
(10) 160 160 160 160 640 8.0 (20) 380 760 0 1444 1.5 3.0 (20) 380 760 0 1444 1.5 3.0 (30) 380 9690 3230 9690 0 1444 1.5 (30) 3230 9690 3230 9690 1490 0 1444 1.5 (30) 3230 9690 3230 9690 1490 0 144 1.5 (30) 2980 3240 3610 10830 0 8.0 7.0 (30) 0 1400 701 15820 55370 7.0 (30) 0 160 1400 160 160 8.0 7.0 (30) 0 100 190 1900 160 160 8.0 7.0 (30) 0 100 100 160 160 8.0 7.0 <td>Haryana</td> <td>1820</td> <td>9100</td> <td>1820</td> <td>1820</td> <td>1820</td> <td>910</td> <td>1820</td> <td>8190</td> <td>9.0</td> <td>4.68</td>	Haryana	1820	9100	1820	1820	1820	910	1820	8190	9.0	4.68
00 380 760 0 1444 3.0 00 0 0 0 1444 1.5 00 3230 9690 3230 9690 0 25840 8.0 00 3230 9690 3230 9690 0 25840 8.0 00 2980 2980 1490 0 10430 7.0 00 2980 2980 1900 1630 7.0 00 23730 7910 15820 55370 7.0 00 0 180 900 180 900 8.0 00 0 180 0 0 180 8.0 00 0 120 100 100 100 8.0 00 0 120 0 0 8.0 00 100 120 0 0 8.0 00 100 120 120 1700 1700 00 1100 3120 5130 1710 15300 9.0 00 1710 3420 5130 1710 15300 9.0 00 11440 5720 1710 15300 9.0 00 11440 5720 1710 15300 9.0 00 0 0 0 0 0 0 00 0 0 0 0 0 0 00 0 0 0 0 0 0 00 0	Himachal Pradesh	160	800	160	160	160	160	0	640	8.0	4.16
00 0 0 1444 0 1444 1.5 00 3230 9690 3230 9690 0 25840 8.0 00 2980 2980 1490 0 10430 7.0 00 2980 2980 1490 0 10430 7.0 00 2980 7910 7910 15820 55370 7.0 00 0 23730 7910 7910 15820 55370 7.0 00 0 23730 7910 7910 15820 55370 7.0 00 0 2370 720 3610 10830 960 8.0 00 100 200 0 0 0 900 900 00 1710 3120 020 00 8.0 9.0 00 1710 3420 5130 1710 15390 9.0 00 1710 3420 5130 1710 15390 9.0 00 1710 3420 5130 1710 15390 9.0 00 1710 3420 2800 8.0 9.0 00 1710 3420 5130 1710 15390 9.0 00 11440 5720 19800 9.0 9.0 00 11440 1570 1920 1002 9.0 00 11740 12244 19226 9.0 00 11790 19020 10220 <td>Jammu & Kashmir</td> <td>760</td> <td>3800</td> <td>380</td> <td>760</td> <td>0</td> <td>0</td> <td>0</td> <td>1140</td> <td>3.0</td> <td>1.56</td>	Jammu & Kashmir	760	3800	380	760	0	0	0	1140	3.0	1.56
00323096903230969032309690323096908.00029802980298014900104307.000722072203610108300288808.000001809015820553707.000018090909090907.000100180909090909090001001200440006408.000171012060240605409.0001710342051301710153909.00101710342051301710153909.00101710342051301710153909.00101710342051301710153909.00101710342051301710153909.00101710342051301710153909.0010114057201770514809.00101144057201770514809.001010140155101034019.09.001010140155101034019.09.001010140155101034019.09.001039307860786017709.0011997571470<	Jharkhand	1960	9800	0	0	0	1444	0	1444	1.5	0.77
00 2980 2980 2980 1490 0 10430 7.0 100 7220 7220 3610 10830 0 28880 8.0 100 0 23730 7910 7910 15820 55370 7.0 100 0 23730 7910 7910 15820 55370 7.0 100 180 90 180 90 90 180 57.0 7.0 100 190 120 0 4400 60 540 8.0 100 1710 3420 5130 1710 15390 9.0 100 1710 3420 5130 1710 15390 9.0 101 1710 15390 1710 15390 9.0 0.0 101 1710 15390 1710 15390 9.0 0.0 101 11440 11440 5720 11800 9.0 0.0 101	Karnataka	6460	32300	3230	0696	3230	0696	0	25840	8.0	4.16
(10) 7220 720 3610 10830 0 28880 8.0 (10) 0 23730 7910 7910 15820 55370 7.0 (10) 90 180 90 180 630 7.0 (10) 180 0 0 400 0 800 80 (10) 100 110 120 0 400 0 800 80 (10) 100 110 3420 5130 1710 15390 9.0 (10) 170 15300 1710 15390 9.0 9.0 (10) 1710 3420 5130 1710 15390 9.0 (10) 1710 15390 9.0 9.0 9.0 9.0 (10) 1710 15390 1710 15390 9.0 9.0 (10) 11440 5720 1710 15390 9.0 9.0 (10) 0	Kerala	2980	14900	2980	2980	2980	1490	0	10430	7.0	3.64
(00 0 23730 7910 7520 55370 7.0 000 90 180 90 180 630 7.0 000 100 240 0 400 0 640 8.0 000 100 300 0 400 0 660 8.0 000 100 300 0 0 0 900 8.0 000 1710 120 0 5200 0 90 90 000 1710 12390 0 0 90 90 000 1710 1230 1710 15390 90 90 000 1710 1230 1710 15390 90 90 000 11440 5720 1710 15390 90 90 000 0 0 0 0 0 0 0 000 11440 5720 17160 5720 51480 90 000 0 0 0 0 0 0 0 000 10040 5720 10140 320 410 000 10040 0 0 0 0 0 000 10040 10040 1020 330 90 000 1000 1000 1000 900 900 000 1000 1000 1000 900 900 000 1000 1000 1000 900 900 0	Madhya Pradesh	7220	36100	7220	7220	3610	10830	0	28880	8.0	4.16
0090180901806307.08000240040006408.0800100300040008008.090010012060240605409.09001710342051301710153909.09001710342051301710153909.09001710342057201710153909.0900114405720171605720514809.0900114405720171605720514809.0900114405720171605720514809.09005170103401551010340000.090033078607860117903330353709.090039305984599975714701221444902040245419255	Maharashtra	15820	79100	0	23730	7910	7910	15820	55370	7.0	3.64
00 0 240 0 400 0 640 8.0 000 100 300 0 400 0 8.0 8.0 000 60 120 60 240 60 540 9.0 000 120 0 60 540 9.0 8.0 100 1710 120 0 8.0 9.0 100 1710 15300 19800 9.0 00 1710 2200 19800 9.0 00 1440 2200 2200 1710 15390 9.0 00 1440 2200 2200 1710 15390 9.0 00 11440 5720 1710 15390 9.0 0.0 00 0 0 0 0 0 0 0.0 00 0 0 0 0 0 0.0 0.0 00 11440 11510 10340 0.0 0 0.0 00 0 0 0 0 0 0.0 00 0 0 0 0 0 0.0 00 10340 15510 10340 0 1020 1020 00 10340 1770 1070 3330 36370 9.0 00 1770 11790 3930 35370 9.0 00 09975 71470 122144 49020 402454 1925 00 0 <td>Manipur</td> <td>180</td> <td>006</td> <td>60</td> <td>180</td> <td>06</td> <td>06</td> <td>180</td> <td>630</td> <td>7.0</td> <td>3.64</td>	Manipur	180	006	60	180	06	06	180	630	7.0	3.64
00 100 300 0 400 0 800 8.0 00 60 120 60 240 60 540 9.0 00 2080 1040 0 5200 0 8320 8.0 00 1710 3420 5130 1710 15390 9.0 00 1710 3420 5130 1710 15390 9.0 00 1710 2200 19800 9.0 9.0 00 0 0 0 0 9.0 9.0 010 11440 5720 17160 5720 51480 9.0 00 0 0 0 0 0 0 0 0 00 10340 15510 10340 10340 10340 8.0 8.0 00 3930 7860 7860 1020 3330 35370 9.0 00 99975 71470 12314	Meghalaya	160	800	0	240	0	400	0	640	8.0	4.16
5006012060240605409.0100208010400520008.08.010017103420342051301710153909.01001710342051301710153909.010044002200220088002200198009.01010000000.011440114405720171605720514809.0100108800000.01011015510103405720514809.0100517010340155101034008.010034068000010203.0100393078607860117903930353709.01005984599757147012214449020402454192.51	Mizoram	200	1000	100	300	0	400	0	800	8.0	4.16
µ00 2080 1040 0 5200 0 8320 8.0 100 1710 3420 3140 5130 1710 15390 9.0 100 4400 2200 8800 2200 19800 9.0 100 0 0 0 0 0 0 0.0 11440 11440 5720 17160 5720 51480 9.0 200 11440 15710 10340 5720 51480 9.0 200 5170 10340 15510 10340 0 0 0 200 5170 10340 15510 10340 0 1020 8.0 200 330 7860 7860 11790 3330 35370 9.0 201 3930 35370 9.0 9.0 9.0 9.0	Nagaland	120	600	60	120	60	240	60	540	9.0	4.68
1710 3420 3420 5130 1710 15390 9.0 100 4400 2200 2200 8800 2200 19800 9.0 100 0 0 0 0 0 0 0 100 10 0 0 0 0 0 100 11440 5720 17160 5720 51480 9.0 200 11440 5720 17760 51480 9.0 100 5170 10340 15510 10340 0 4100 100 5170 10340 15510 10340 0 41360 8.0 100 310 7860 7860 11790 3930 35370 9.0 100 59845 99975 71470 122144 49020 402454 192.5 10	Orissa	2080	10400	2080	1040	0	5200	0	8320	8.0	4.16
00 4400 2200 2200 8800 2200 19800 9.0 100 0 0 0 0 0 0 0.0 200 11440 5720 17160 5720 51480 9.0 200 11440 5720 17160 5720 51480 9.0 200 5170 10340 15510 10340 6.0 9.0 700 5170 10340 15510 10340 0 41360 8.0 700 3170 10340 0 0 1020 3.0 700 3930 7860 11790 3930 35370 9.0 700 59845 99975 71470 122144 49020 402454 192.5 1	Punjab	3420	17100	1710	3420	3420	5130	1710	15390	9.0	4.68
100 0	Rajasthan	4400	22000	4400	2200	2200	8800	2200	19800	0.0	4.68
200 11440 11440 5720 5720 51480 9.0 300 0 80 0 0 240 320 4.0 700 5170 10340 15510 10340 0 41360 8.0 700 5170 10340 15510 10340 0 41360 8.0 700 340 680 0 0 0 1020 3.0 3030 7860 7860 11790 3930 35370 9.0 0 59845 9975 71470 122144 49020 402454 192.5 1	Sikkim	20	100	0	0	0	0	0	0	0.0	0.0
300 0 80 0 0 240 320 4.0 700 5170 10340 15510 10340 0 41360 8.0 700 5170 10340 15510 10340 0 41360 8.0 700 340 680 0 0 0 1020 3.0 300 3930 7860 71790 3930 35370 9.0 00 59845 99975 71470 122144 49020 402454 192.5 1	Tamil Nadu	11440	57200	11440	11440	5720	17160	5720	51480	9.0	4.68
700 5170 10340 15510 10340 0 41360 8.0 400 340 680 0 0 0 1020 3.0 300 3930 7860 11790 3930 35370 9.0 00 59845 99975 71470 122144 49020 402454 192.5 1	Tripura	160	800	0	80	0	0	240	320	4.0	2.08
100 340 680 0 0 1020 3.0 300 3930 7860 11790 3930 35370 9.0 00 59845 99975 71470 122144 49020 402454 192.5 1	Uttar Pradesh	10340	51700	5170	10340	15510	10340	0	41360	8.0	4.16
300 3930 7860 7860 11790 3930 35370 9.0 00 59845 99975 71470 122144 49020 402454 192-5 1	Uttarakhand	680	3400	340	680	0	0	0	1020	3.0	1.56
00 59845 99975 71470 122144 49020 402454 192.5	West Bengal	7860	39300	3930	7860	7860	11790	3930	35370	9.0	4.68
	Total	100000	500000	59845	99975	71470	122144	49020	402454	192.5	100.0

Thirteenth Finance Commission

Annex 10.11b

Annex 10.12

(Para 10.159)

Sl. No.	States	Proportion of Rural Population (2001)	Proportion of Rural Area (2001)	Distance from Highest PCGSDP (Primary)	Rural %age SC+ST Pop.	FC Utilisation Index	Index of Devolution	State Share
	Weights (per cent)	0.5	0.1	0.1	0.1	0.05	0.15	1
1	Andhra Pradesh	7.48	8.45	5.76	7.08	4.49	14.64	8.29
2	Arunachal Pradesh	0.12	2.62	0.10	0.29	1.50	0.00	0.43
3	Assam	3.13	2.42	3.18	2.24	2.99	0.00	2.50
4	Bihar	10.03	2.89	13.94	6.15	4.49	2.13	7.86
5	Chhattisgarh	2.25	4.17	2.12	3.89	4.49	1.89	2.65
6	Goa	0.09	0.10	0.01	0.01	1.71	0.00	0.14
7	Gujarat	4.29	5.96	3.05	4.31	4.49	0.00	3.70
8	Haryana	2.03	1.34	1.12	1.53	4.49	0.57	1.72
9	Himachal Pradesh	0.74	1.73	0.62	0.78	3.99	0.00	0.88
10	Jammu & Kashmir	1.03	6.92	0.96	0.81	0.94	0.17	1.46
11	Jharkhand	2.83	2.44	3.04	4.33	0.00	0.07	2.41
12	Karnataka	4.71	5.83	4.21	4.46	3.99	20.93	7.14
13	Kerala	3.18	1.11	3.13	1.38	3.49	5.10	3.09
14	Madhya Pradesh	5.99	9.42	6.37	8.75	4.49	5.67	6.52
15	Maharashtra	7.53	9.39	7.06	6.47	4.49	16.26	8.72
16	Manipur	0.23	0.69	0.25	0.35	2.07	0.00	0.35
17	Meghalaya	0.25	0.69	0.21	0.81	3.99	0.00	0.50
18	Mizoram	0.06	0.64	0.05	0.21	3.99	0.00	0.32
19	Nagaland	0.22	0.51	0.24	0.74	4.49	0.00	0.48
20	Orissa	4.22	4.78	4.36	6.23	4.49	1.58	4.11
21	Punjab	2.17	1.51	0.19	2.53	3.49	0.67	1.78
22	Rajasthan	5.84	10.53	6.18	6.89	4.49	4.93	6.25
23	Sikkim	0.06	0.22	0.07	0.06	4.49	0.00	0.29
24	Tamil Nadu	4.71	3.67	4.30	4.22	4.49	7.26	4.89
25	Tripura	0.36	0.32	0.36	0.68	2.99	0.00	0.47
26	Uttar Pradesh	17.77	7.33	21.02	14.73	4.49	14.03	15.52
27	Uttarakhand	0.85	1.65	0.83	0.71	2.00	0.62	0.94
28	West Bengal	7.80	2.67	7.26	9.37	4.49	3.47	6.57
	Total	100.00	100.00	100.00	100.00	100.00	100.00	100

State-wise Allocation to PRIs

Source: Annexes 10.7, 10.9a, 10.9b, 10.9c, 10.10a, 10.11a

(Para 10.159)

Sl. No.	States	Proportion of Urban Population (2001)	Proportion of Urban Area (2001)	Distance from Highest PCGSDP (Net of Primary)	FC Utilisation Index	Index of Devolution	State share
	Weights (per cent)	0.5	0.1	0.2	0.05	0.15	1
1	Andhra Pradesh	7.66	6.18	7.12	4.68	14.64	8.30
2	Arunachal Pradesh	0.08	0.00	0.08	1.56	0.00	0.14
3	Assam	1.27	1.25	0.92	3.12	0.00	1.10
4	Bihar	3.20	2.34	3.81	4.68	2.13	3.15
5	Chhattisgarh	1.54	2.43	1.50	4.16	1.89	1.81
6	Goa	0.25	0.66	0.04	3.12	0.00	0.35
7	Gujarat	6.97	6.80	6.17	4.68	0.00	5.63
8	Haryana	2.25	1.66	1.34	4.68	0.57	1.88
9	Himachal Pradesh	0.22	0.31	0.04	4.16	0.00	0.36
10	Jammu & Kashmir	0.93	1.24	0.96	1.56	0.17	0.88
11	Jharkhand	2.21	2.33	2.28	0.77	0.07	1.84
12	Karnataka	6.62	6.72	6.45	4.16	20.93	8.62
13	Kerala	3.04	4.23	1.25	3.64	5.10	3.14
14	Madhya Pradesh	5.88	9.05	7.81	4.16	5.67	6.47
15	Maharashtra	15.14	9.57	13.02	3.64	16.26	13.75
16	Manipur	0.21	0.18	0.24	3.64	0.00	0.35
17	Meghalaya	0.17	0.30	0.13	4.16	0.00	0.35
18	Mizoram	0.16	0.77	0.21	4.16	0.00	0.41
19	Nagaland	0.13	0.20	0.07	4.68	0.00	0.33
20	Orissa	2.03	3.63	1.62	4.16	1.58	2.15
21	Punjab	3.04	2.71	2.97	4.68	0.67	2.72
22	Rajasthan	4.87	7.06	5.27	4.68	4.93	5.17
23	Sikkim	0.02	0.00	0.00	0.00	0.00	0.01
24	Tamil Nadu	10.12	16.30	11.25	4.68	7.26	10.26
25	Tripura	0.20	0.18	0.09	2.08	0.00	0.24
26	Uttar Pradesh	12.72	8.53	16.25	4.16	14.03	12.78
27	Uttarakhand	0.80	1.04	0.74	1.56	0.62	0.82
28	West Bengal	8.26	4.32	8.37	4.68	3.47	6.99
	Total	100.00	100.00	100.00	100.00	100.00	100.00

State-wise Allocation to ULBs

Source: Annexes 10.7, 10.9a, 10.9c, 10.10b, 10.11b

Annex 10.14

(Para 10.159)

SL. No	State	PRI(%)	PRI (Composite Percentage)	ULB (%)	ULB (Composite Percentage)	States Share (Composite Percentage)
1	Andhra Pradesh	8.29	6.07	8.30	2.23	8.29
2	Arunachal Pradesh	0.43	0.32	0.14	0.04	0.35
3	Assam	2.50	1.83	1.10	0.29	2.13
4	Bihar	7.86	5.75	3.15	0.84	6.59
5	Chhattisgarh	2.65	1.94	1.81	0.48	2.42
6	Goa	0.14	0.10	0.35	0.10	0.20
7	Gujarat	3.70	2.71	5.63	1.51	4.22
8	Haryana	1.72	1.26	1.88	0.50	1.77
9	Himachal Pradesh	0.88	0.65	0.36	0.10	0.74
10	Jammu & Kashmir	1.46	1.07	0.88	0.24	1.30
11	Jharkhand	2.41	1.76	1.84	0.49	2.25
12	Karnataka	7.14	5.23	8.62	2.31	7.54
13	Kerala	3.09	2.26	3.14	0.84	3.11
14	Madhya Pradesh	6.52	4.77	6.47	1.73	6.51
15	Maharashtra	8.72	6.38	13.75	3.69	10.07
16	Manipur	0.35	0.25	0.35	0.09	0.35
17	Meghalaya	0.50	0.36	0.35	0.09	0.46
18	Mizoram	0.32	0.23	0.41	0.11	0.34
19	Nagaland	0.48	0.35	0.33	0.09	0.44
20	Orissa	4.11	3.01	2.15	0.58	3.58
21	Punjab	1.78	1.31	2.72	0.73	2.04
22	Rajasthan	6.25	4.57	5.17	1.39	5.96
23	Sikkim	0.29	0.21	0.01	0.00	0.22
24	Tamil Nadu	4.89	3.58	10.26	2.75	6.33
25	Tripura	0.47	0.34	0.24	0.06	0.41
26	Uttar Pradesh	15.52	11.36	12.78	3.43	14.79
27	Uttarakhand	0.94	0.69	0.82	0.22	0.91
28	West Bengal	6.57	4.81	6.99	1.87	6.68
	Total	100	73.18	100.00	26.82	100.00

State-wise Composite Percentage Share

Source: Annexes 10.12, 10.13

Note: The composite percentages are obtained for share of rural and urban population by the 2001 Census.

Sl. States		Percentage				$(Rs.\ crore)$			
No.	PRI	ULB	Total	2010-11	2011-12	2012-13	2013-14	2014-15	Total
1 Andhra Pradesh	6.066	2.227	8.293	665.3	771.5	901.7	1068.4	1265.0	4671.9
2 Arunachal Pradesh	0.318	0.037	0.355	28.5	33.0	38.6	45.7	54.1	199.9
3 Assam	1.831	0.294	2.125	170.5	197.7	231.1	273.8	324.1	1197.2
4 Bihar	5.750	0.844	6.595	529.0	613.5	717.1	849.6	1005.9	3715.2
5 Chhattisgarh	1.939	0.484	2.423	194.4	225.4	263.5	312.2	369.6	1365.2
6 Goa	0.105	0.095	0.200	16.0	18.6	21.7	25.7	30.4	112.4
7 Gujarat	2.708	1.511	4.219	338.4	392.5	458.7	543.5	643.5	2376.7
8 Haryana	1.261	0.504	1.766	141.6	164.3	192.0	227.5	269.3	994.7
9 Himachal Pradesh	0.646	0.095	0.742	59.5	69.0	80.7	95.6	113.2	417.9
10 Jammu & Kashmir	1.066	0.237	1.303	104.5	121.2	141.7	167.9	198.7	734.0
11 Jharkhand	1.760	0.494	2.254	180.9	209.7	245.1	290.4	343.9	1270.0
12 Karnataka	5.228	2.312	7.540	604.9	701.5	819.9	971.4	1150.1	4247.7
13 Kerala	2.263	0.843	3.106	249.2	289.0	337.7	400.1	473.8	1749.7
14 Madhya Pradesh	4.775	1.734	6.509	522.2	605.5	707.7	838.5	992.8	3666.8
15 Maharashtra	6.382	3.688	10.070	807.9	936.9	1095.0	1297.3	1536.1	5673.1
16 Manipur	0.254	0.095	0.349	28.0	32.5	38.0	45.0	53.3	196.7
17 Meghalaya	0.363	0.093	0.456	36.6	42.5	49.6	58.8	69.6	257.2
18 Mizoram	0.234	0.109	0.343	27.5	31.9	37.3	44.2	52.3	193.3
19 Nagaland	0.354	0.089	0.443	35.6	41.2	48.2	57.1	67.6	249.7
20 Orissa	3.007	0.576	3.583	287.5	333.4	389.6	461.6	546.6	2018.6
21 Punjab	1.306	0.730	2.035	163.3	189.4	221.3	262.2	310.5	1146.7
22 Rajasthan	4.571	1.386	5.957	477.9	554.2	647.8	767.5	908.7	3356.1
23 Sikkim	0.214	0.003	0.217	17.4	20.2	23.6	28.0	33.1	122.4
24 Tamil Nadu	3.579	2.753	6.332	508.0	589.1	688.5	815.8	965.9	3567.3
25 Tripura	0.340	0.065	0.405	32.5	37.7	44.1	52.2	61.8	228.2
26 Uttar Pradesh	11.360	3.427	14.787	1186.2	1375.7	1607.8	1905.0	2255.5	8330.2
27 Uttarakhand	0.686	0.221	700.0	72.7	84.4	98.6	116.8	138.3	510.8
28 West Bengal	4.810	1.875	6.685	536.3	621.9	726.9	861.2	1019.7	3765.9
									,

Source: Annex 10.14 and Table 10.4

Thirteenth Finance Commission

Annex 10.15a

446

State-wise Composite Share - General Performance Grant

No.									
-	PRI	ULB	Total	2010-11	2011-12	2012-13	2013-14	2014-15	Total
1 Andhra Pradesh	6.066	2.227	8.293	0.0	263.8	618.8	729.9	861.0	2473.5
2 Arunachal Pradesh	0.318	0.037	0.355	0.0	11.3	26.5	31.2	36.8	105.8
3 Assam	1.831	0.294	2.125	0.0	67.6	158.6	187.0	220.6	633.8
4 Bihar	5.750	0.844	6.595	0.0	209.8	492.1	580.4	684.7	1967.0
5 Chhattisgarh	1.939	0.484	2.423	0.0	77.1	180.8	213.3	251.6	722.8
6 Goa	0.105	0.095	0.200	0.0	6.3	14.9	17.6	20.7	59.5
7 Gujarat	2.708	1.511	4.219	0.0	134.2	314.8	371.3	438.0	1258.3
8 Haryana	1.261	0.504	1.766	0.0	56.2	131.7	155.4	183.3	526.6
9 Himachal Pradesh	0.646	0.095	0.742	0.0	23.6	55.4	65.3	77.0	221.3
10 Jammu & Kashmir	1.066	0.237	1.303	0.0	41.4	97.2	114.7	135.3	388.6
11 Jharkhand	1.760	0.494	2.254	0.0	71.7	168.2	198.4	234.0	672.4
12 Karnataka	5.228	2.312	7.540	0.0	239.8	562.6	663.6	782.8	2248.9
13 Kerala	2.263	0.843	3.106	0.0	98.8	231.8	273.4	322.5	926.4
14 Madhya Pradesh	4.775	1.734	6.509	0.0	207.0	485.7	572.9	675.7	1941.3
15 Maharashtra	6.382	3.688	10.070	0.0	320.3	751.4	886.3	1045.5	3003.6
16 Manipur	0.254	0.095	0.349	0.0	11.1	26.1	30.7	36.3	104.2
17 Meghalaya	0.363	0.093	0.456	0.0	14.5	34.1	40.2	47.4	136.1
18 Mizoram	0.234	0.109	0.343	0.0	10.9	25.6	30.2	35.6	102.3
19 Nagaland	0.354	0.089	0.443	0.0	14.1	33.1	39.0	46.0	132.2
20 Orissa	3.007	0.576	3.583	0.0	114.0	267.4	315.4	372.0	1068.7
21 Punjab	1.306	0.730	2.035	0.0	64.7	151.9	179.2	211.3	607.1
22 Rajasthan	4.571	1.386	5.957	0.0	189.5	444.5	524.3	618.5	1776.8
23 Sikkim	0.214	0.003	0.217	0.0	6.9	16.2	19.1	22.6	64.8
24 Tamil Nadu	3.579	2.753	6.332	0.0	201.4	472.5	557.3	657.4	1888.6
25 Tripura	0.340	0.065	0.405	0.0	12.9	30.2	35.7	42.1	120.8
26 Uttar Pradesh	11.360	3.427	14.787	0.0	470.4	1103.4	1301.5	1535.1	4410.3
27 Uttarakhand	0.686	0.221	0.907	0.0	28.8	67.7	79.8	94.1	270.4
28 West Bengal	4.810	1.875	6.685	0.0	212.6	498.8	588.4	694.0	1993.8
Total	73.177	26.823	100.000	0.0	3180.9	7461.8	8801.6	10381.9	29826.1

Chapter 10: Annex

Annex 10.15c (Para 10.159)

C1	<u> </u>						(Rs. crore)
	States	2010-11	2011-12	2012-13	2013-14	2014-15	Total
No.							
1	Andhra Pradesh	5.9	5.9	5.9	5.9	5.9	29.3
2	Arunachal Pradesh	0.0	0.0	0.0	0.0	0.0	0.0
3	Assam	7.3	7.3	7.3	7.3	7.3	36.4
4	Bihar	0.0	0.0	0.0	0.0	0.0	0.0
5	Chhattisgarh	21.1	21.1	21.1	21.1	21.1	105.5
6	Goa	0.0	0.0	0.0	0.0	0.0	0.0
7	Gujarat	14.4	14.4	14.4	14.4	14.4	72.1
8	Haryana	0.0	0.0	0.0	0.0	0.0	0.0
9	Himachal Pradesh	0.3	0.3	0.3	0.3	0.3	1.4
10	Jammu & Kashmir	0.0	0.0	0.0	0.0	0.0	0.0
11	Jharkhand	35.0	35.0	35.0	35.0	35.0	175.0
12	Karnataka	0.0	0.0	0.0	0.0	0.0	0.0
13	Kerala	0.0	0.0	0.0	0.0	0.0	0.0
14	Madhya Pradesh	26.5	26.5	26.5	26.5	26.5	132.6
15	Maharashtra	7.9	7.9	7.9	7.9	7.9	39.4
16	Manipur	1.8	1.8	1.8	1.8	1.8	8.8
17	Meghalaya	4.6	4.6	4.6	4.6	4.6	23.0
18	Mizoram	1.8	1.8	1.8	1.8	1.8	8.9
19	Nagaland	4.0	4.0	4.0	4.0	4.0	19.9
20	Orissa	21.6	21.6	21.6	21.6	21.6	108.0
21	Punjab	0.0	0.0	0.0	0.0	0.0	0.0
22	Rajasthan	3.6	3.6	3.6	3.6	3.6	18.2
23	Sikkim	0.0	0.0	0.0	0.0	0.0	0.0
24	Tamil Nadu	0.0	0.0	0.0	0.0	0.0	0.0
25	Tripura	2.4	2.4	2.4	2.4	2.4	12.2
26	Uttar Pradesh	0.0	0.0	0.0	0.0	0.0	0.0
27	Uttarakhand	0.0	0.0	0.0	0.0	0.0	0.0
28	West Bengal	1.6	1.6	1.6	1.6	1.6	7.9
	Total	159.7	159.7	159.7	159.7	159.7	798.3

State-wise Composite Share - Special Areas Basic Grant

Source: Annex 10.6 and Table 10.4

Annex 10.15d

(Para 10.159)

State-wise Composite Share - Special Areas Performance Grant and Aggregate Grant

(Rs. crore)

Sl. No.	States	2010-11	2011-12	2012-13	2013-14	2014-15	Total	Aggregat	te Grant to Lo	cal Bodies
110.								PRI Total	ULB Total	Special Areas Grant
1	Andhra Pradesh	0.0	2.9	5.9	5.9	5.9	20.5	5226.2	1919.2	49.8
2	Arunachal Pradesh	0.0	0.0	0.0	0.0	0.0	0.0	274.1	31.6	0.0
3	Assam	0.0	3.6	7.3	7.3	7.3	25.5	1577.4	253.6	61.8
4	Bihar	0.0	0.0	0.0	0.0	0.0	0.0	4954.5	727.6	0.0
5	Chhattisgarh	0.0	10.5	21.1	21.1	21.1	7 3.8	1670.7	417.2	179.3
6	Goa	0.0	0.0	0.0	0.0	0.0	0.0	90.1	81.9	0.0
7	Gujarat	0.0	7.2	14.4	14.4	14.4	50.5	2332.8	1302.2	122.6
8	Haryana	0.0	0.0	0.0	0.0	0.0	0.0	1086.7	434.6	0.0
9	Himachal Pradesh	0.0	0.1	0.3	0.3	0.3	1.0	556.9	82.3	2.3
10	Jammu & Kashmir	0.0	0.0	0.0	0.0	0.0	0.0	918.3	204.3	0.0
11	Jharkhand	0.0	17.5	35.0	35.0	35.0	122.5	1516.6	425.8	297.4
12	Karnataka	0.0	0.0	0.0	0.0	0.0	0.0	4504.8	1991.9	0.0
13	Kerala	0.0	0.0	0.0	0.0	0.0	0.0	1950.2	725.9	0.0
14	Madhya Pradesh	0.0	13.3	26.5	26.5	26.5	92.8	4113.8	1494.3	225.3
15	Maharashtra	0.0	3.9	7.9	7.9	7.9	27.6	5498.6	3178.1	67.0
16	Manipur	0.0	0.9	1.8	1.8	1.8	6.2	219.2	81.7	15.0
17	Meghalaya	0.0	2.3	4.6	4.6	4.6	16.1	313.0	80.3	39.1
18	Mizoram	0.0	0.9	1.8	1.8	1.8	6.2	201.3	94.3	15.1
19	Nagaland	0.0	2.0	4.0	4.0	4.0	13.9	305.4	76.5	33.8
20	Orissa	0.0	10.8	21.6	21.6	21.6	75.6	2591.2	496.1	183.6
21	Punjab	0.0	0.0	0.0	0.0	0.0	0.0	1125.1	628.7	0.0
22	Rajasthan	0.0	1.8	3.6	3.6	3.6	12.7	3938.7	1194.3	30.9
23	Sikkim	0.0	0.0	0.0	0.0	0.0	0.0	184.5	2.7	0.0
24	Tamil Nadu	0.0	0.0	0.0	0.0	0.0	0.0	3083.9	2372.0	0.0
25	Tripura	0.0	1.2	2.4	2.4	2.4	8.5	293.4	55.7	20.7
26	Uttar Pradesh	0.0	0.0	0.0	0.0	0.0	0.0	9787.7	2952.8	0.0
27	Uttarakhand	0.0	0.0	0.0	0.0	0.0	0.0	591.0	190.2	0.0
28	West Bengal	0.0	0.8	1.6	1.6	1.6	5.5	4144.3	1615.4	13.4
	Total	0.0	79.8	159.7	159.7	159.7	558.8	63050.5	23111.0	1357.1

Source: Annex 10.6 and Table 10.4

Annex 11.1

(Para 11.92)

(Rs. crore)

Sl. No.	State	2010-11	2011-12	2012-13	2013-14	2014-15	Total 2010-15
	1	2	3	4	5	6	7
1	Andhra Pradesh	508.84	534.28	560.99	589.04	618.49	2811.64
2	Arunachal Pradesh	36.74	38.58	40.51	42.54	44.67	203.04
3	Assam	263.77	276.96	290.81	305.35	320.62	1457.51
4	Bihar	334.49	351.21	368.77	387.21	406.57	1848.25
5	Chhattisgarh	151.32	158.89	166.83	175.17	183.93	836.14
6	Goa	2.96	3.11	3.27	3.43	3.60	16.37
7	Gujarat	502.12	527.23	553.59	581.27	610.33	2774.54
8	Haryana	192.90	202.55	212.68	223.31	234.48	1065.92
9	Himachal Pradesh	130.76	137.30	144.17	151.38	158.95	722.56
10	Jammu & Kashmir	172.46	181.08	190.13	199.64	209.62	952.93
11	Jharkhand	259.45	272.42	286.04	300.34	315.36	1433.61
12	Karnataka	160.96	169.01	177.46	186.33	195.65	889.41
13	Kerala	131.08	137.63	144.51	151.74	159.33	724.29
14	Madhya Pradesh	392.75	412.39	433.01	454.66	477.39	2170.20
15	Maharashtra	442.69	464.82	488.06	512.46	538.08	2446.11
16	Manipur	7.22	7.58	7.96	8.36	8.78	39.90
17	Meghalaya	14.65	15.38	16.15	16.96	17.81	80.95
18	Mizoram	8.55	8.98	9.43	9.90	10.40	47.26
19	Nagaland	4.97	5.22	5.48	5.75	6.04	27.46
20	Orissa	391.58	411.16	431.72	453.31	475.98	2163.75
21	Punjab	222.92	234.07	245.77	258.06	270.96	1231.78
22	Rajasthan	600.66	630.69	662.22	695.33	730.10	3319.00
23	Sikkim	22.75	23.89	25.08	26.33	27.65	125.70
24	Tamil Nadu	293.52	308.20	323.61	339.79	356.78	1621.90
25	Tripura	19.31	20.28	21.29	22.35	23.47	106.70
26	Uttar Pradesh	385.39	404.66	424.89	446.13	468.44	2129.51
27	Uttarakhand	117.66	123.54	129.72	136.21	143.02	650.15
28	West Bengal	304.83	320.07	336.07	352.87	370.51	1684.35
	Total	6077.30	6381.18	6700.22	7035.22	7387.01	33580.93

State Disaster Relief Fund 2010-15

Annex 11.2 (Para 11.93)

> State Disaster Relief Fund 2010-15 (Centre's and States' Share)

 $(Rs. \, crore)$

			Central Share	Share					State Share	hare		
Sl. State No.	2010-11	2011-12	2012-13	2013-14	2014-15	Total 2010-15	2010-11	2011-12	2012-13	2013-14	2014-15	Total 2010-15
1	0	3	4	5	9	Г	8	6	10	11	12	13
1 Andhra Pradesh	381.63	400.71	420.74	441.78	463.87	2108.73	127.21	133.57	140.25	147.26	154.62	702.91
2 Arunachal Pradesh	33.07	34.72	36.46	38.29	40.20	182.74	3.67	3.86	4.05	4.25	4.47	20.30
3 Assam	237.39	249.26	261.73	274.82	288.56	1311.76	26.38	27.70	29.08	30.53	32.06	145.75
4 Bihar	250.87	263.41	276.58	290.41	304.93	1386.20	83.62	87.80	92.19	96.80	101.64	462.05
5 Chhattisgarh	113.49	119.17	125.12	131.38	137.95	627.11	37.83	39.72	41.71	43.79	45.98	209.03
6 Goa	2.22	2.33	2.45	2.57	2.70	12.27	0.74	0.78	0.82	0.86	0.90	4.10
7 Gujarat	376.59	395.42	415.19	435.95	457.75	2080.90	125.53	131.81	138.40	145.32	152.58	693.64
8 Haryana	144.68	151.91	159.51	167.48	175.86	799.44	48.22	50.64	53.17	55.83	58.62	266.48
9 Himachal Pradesh	117.68	123.57	129.75	136.24	143.06	650.30	13.08	13.73	14.42	15.14	15.89	72.26
10 Jammu & Kashmir	155.21	162.97	171.12	179.68	188.66	857.64	17.25	18.11	19.01	19.96	20.96	95.29
11 Jharkhand	194.59	204.32	214.53	225.26	236.52	1075.22	64.86	68.10	71.51	75.08	78.84	358.39
12 Karnataka	120.72	126.76	133.10	139.75	146.74	667.07	40.24	42.25	44.36	46.58	48.91	222.34
13 Kerala	98.31	103.22	108.38	113.81	119.50	543.22	32.77	34.41	36.13	37.93	39.83	181.07
14 Madhya Pradesh	294.56	309.29	324.76	341.00	358.04	1627.65	98.19	103.10	108.25	113.66	119.35	542.55
15 Maharashtra	332.02	348.62	366.05	384.35	403.56	1834.60	110.67	116.20	122.01	128.11	134.52	611.51
16 Manipur	6.50	6.82	7.16	7.52	7.90	35.90	0.72	0.76	0.80	0.84	0.88	4.00
17 Meghalaya	13.19	13.84	14.54	15.26	16.03	72.86	1.46	1.54	1.61	1.70	1.78	8.09
18 Mizoram	7.70	8.08	8.49	8.91	9.36	42.54	0.85	0.90	0.94	0.99	1.04	4.72
19 Nagaland	4.47	4.70	4.93	5.18	5.44	24.72	0.50	0.52	0.55	0.57	0.60	2.74
20 Orissa	293.69	308.37	323.79	339.98	356.99	1622.82	97.89	102.79	107.93	113.33	118.99	540.93
21 Punjab	167.19	175.55	184.33	193.55	203.22	923.84	55.73	58.52	61.44	64.51	67.74	307.94
22 Rajasthan	450.50	473.02	496.67	521.50	547.58	2489.27	150.16	157.67	165.55	173.83	182.52	829.73
23 Sikkim	20.48	21.50	22.57	23.70	24.89	113.14	2.27	2.39	2.51	2.63	2.76	12.56
24 Tamil Nadu	220.14	231.15	242.71	254.84	267.59	1216.43	73.38	77.05	80.90	84.95	89.19	405.47
25 Tripura	17.38	18.25	19.16	20.12	21.12	96.03	1.93	2.03	2.13	2.23	2.35	10.67
26 Uttar Pradesh	289.04	303.50	318.67	334.60	351.33	1597.14	96.35	101.16	106.22	111.53	117.11	532.37
27 Uttarakhand	105.89	111.19	116.75	122.59	128.72	585.14	11.77	12.35	12.97	13.62	14.30	65.01
28 West Bengal	228.62	240.05	252.05	264.65	277.88	1263.25	76.21	80.02	84.02	88.22	92.63	421.10
Total	4677.82	4911.70	5157.29	5415.17	5685.95	25847.93	1399.48	1469.48	1542.93	1620.05	1701.06	7733.00

Chapter 11: Annex

Annex 11.3 (Para 11.102)

Sl. No.	State	2010-11	2011-12	2012-13	2013-14	2014-15	Total 2010-15
	1	2	3	4	5	6	7
1	Andhra Pradesh	6.00	6.00	6.00	6.00	6.00	30.00
2	Arunachal Pradesh	1.00	1.00	1.00	1.00	1.00	5.00
3	Assam	5.00	5.00	5.00	5.00	5.00	25.00
4	Bihar	5.00	5.00	5.00	5.00	5.00	25.00
5	Chhattisgarh	4.00	4.00	4.00	4.00	4.00	20.00
6	Goa	1.00	1.00	1.00	1.00	1.00	5.00
7	Gujarat	6.00	6.00	6.00	6.00	6.00	30.00
8	Haryana	5.00	5.00	5.00	5.00	5.00	25.00
9	Himachal Pradesh	4.00	4.00	4.00	4.00	4.00	20.00
10	Jammu & Kashmir	4.00	4.00	4.00	4.00	4.00	20.00
11	Jharkhand	5.00	5.00	5.00	5.00	5.00	25.00
12	Karnataka	4.00	4.00	4.00	4.00	4.00	20.00
13	Kerala	4.00	4.00	4.00	4.00	4.00	20.00
14	Madhya Pradesh	5.00	5.00	5.00	5.00	5.00	25.00
15	Maharashtra	5.00	5.00	5.00	5.00	5.00	25.00
16	Manipur	1.00	1.00	1.00	1.00	1.00	5.00
17	Meghalaya	1.00	1.00	1.00	1.00	1.00	5.00
18	Mizoram	1.00	1.00	1.00	1.00	1.00	5.00
19	Nagaland	1.00	1.00	1.00	1.00	1.00	5.00
20	Orissa	5.00	5.00	5.00	5.00	5.00	25.00
21	Punjab	5.00	5.00	5.00	5.00	5.00	25.00
22	Rajasthan	6.00	6.00	6.00	6.00	6.00	30.00
23	Sikkim	1.00	1.00	1.00	1.00	1.00	5.00
24	Tamil Nadu	5.00	5.00	5.00	5.00	5.00	25.00
25	Tripura	1.00	1.00	1.00	1.00	1.00	5.00
26	Uttar Pradesh	5.00	5.00	5.00	5.00	5.00	25.00
27	Uttarakhand	4.00	4.00	4.00	4.00	4.00	20.00
28	West Bengal	5.00	5.00	5.00	5.00	5.00	25.00
	Total	105.00	105.00	105.00	105.00	105.00	525.00

Grant for Capacity Building

Annex 12.1

(Para 12.23)

							(Rs. crore)
	State	2010-11	2011-12	2012-13	2013-14	2014-15	Total
1	Andhra Pradesh	170	179	188	198	207	942
2	Arunachal Pradesh	4	4	5	5	6	24
3	Assam	31	40	49	59	59	238
4	Bihar	585	699	818	946	970	4018
5	Chhattisgarh	136	154	173	194	200	85 7
6	Goa	2	2	2	2	3	11
7	Gujarat	72	85	98	113	115	483
8	Haryana	40	43	46	49	51	229
9	Himachal Pradesh	20	21	23	24	25	113
10	Jammu & Kashmir	80	85	90	95	99	449
11	Jharkhand	223	266	311	359	369	1528
12	Karnataka	104	119	135	152	157	66 7
13	Kerala	25	27	28	29	31	140
14	Madhya Pradesh	320	384	452	523	537	2216
15	Maharashtra	131	140	149	159	165	744
16	Manipur	3	3	3	3	3	15
17	Meghalaya	9	10	10	11	12	52
18	Mizoram	1	1	1	1	1	5
19	Nagaland	1	1	1	2	2	7
20	Orissa	170	187	204	223	232	1016
21	Punjab	36	41	45	50	52	224
22	Rajasthan	287	320	356	394	409	1766
23	Sikkim	1	1	1	1	1	5
24	Tamil Nadu	111	126	141	158	164	700
25	Tripura	4	4	5	5	5	23
26	Uttar Pradesh	723	871	1027	1192	1227	5040
27	Uttarakhand	31	35	40	45	46	197
28	West Bengal	355	416	480	548	560	2359
	All States	3675	4264	4881	5540	5708	24068

Grants-in-Aid for Elementary Education (Major Head 2202, Sub-major Head-01)

Annex 12.2

(Para 12.46)

							(Rs. crore)
	State	2010-11	2011-12	2012-13	2013-14	2014-15	2010-15
1	Andhra Pradesh	33.58	33.58	67.16	67.16	67.16	268.64
2	Arunachal Pradesh	90.98	90.98	181.96	181.96	181.96	727.84
3	Assam	23.08	23.08	46.16	46.16	46.16	184.64
4	Bihar	4.80	4.80	9.60	9.60	9.60	38.40
5	Chhattisgarh	51.39	51.39	102.78	102.78	102.78	411.12
6	Goa	4.61	4.61	9.22	9.22	9.22	36.88
7	Gujarat	10.24	10.24	20.48	20.48	20.48	81.92
8	Haryana	1.10	1.10	2.20	2.20	2.20	8.80
9	Himachal Pradesh	12.58	12.58	25.16	25.16	25.16	100.64
10	Jammu & Kashmir	16.63	16.63	33.26	33.26	33.26	133.04
11	Jharkhand	18.93	18.93	37.86	37.86	37.86	151.44
12	Karnataka	27.63	27.63	55.26	55.26	55.26	221.04
13	Kerala	16.94	16.94	33.88	33.88	33.88	135.52
14	Madhya Pradesh	61.29	61.29	122.58	122.58	122.58	490.32
15	Maharashtra	38.70	38.70	77.40	77.40	77.40	309.60
16	Manipur	18.79	18.79	37.58	37.58	37.58	150.32
17	Meghalaya	21.01	21.01	42.02	42.02	42.02	168.08
18	Mizoram	21.40	21.40	42.80	42.80	42.80	171.20
19	Nagaland	17.32	17.32	34.64	34.64	34.64	138.56
20	Orissa	41.37	41.37	82.74	82.74	82.74	330.96
21	Punjab	1.15	1.15	2.30	2.30	2.30	9.20
22	Rajasthan	11.04	11.04	22.08	22.08	22.08	88.32
23	Sikkim	5.07	5.07	10.14	10.14	10.14	40.56
24	Tamil Nadu	17.81	17.81	35.62	35.62	35.62	142.48
25	Tripura	11.94	11.94	23.88	23.88	23.88	95.52
26	Uttar Pradesh	10.06	10.06	20.12	20.12	20.12	80.48
27	Uttarakhand	25.68	25.68	51.36	51.36	51.36	205.44
28	West Bengal	9.88	9.88	19.76	19.76	19.76	79.04
	Total	625.00	625.00	1250.00	1250.00	1250.00	5000.00

Grants-in-Aid for Forests

Annex 12.3 (Para 12.47)

Projections for Non-plan Revenue Expenditure under Forestry and Wildlife (Major Head 2406)

		- /	ajor mouu =40			
(Rs. crore)					04-4-	
2014-15	2013-14	2012-13	2011-12	2010-11	State	
257.68	238.59	220.92	204.55	189.40	Andhra Pradesh	1
50.27	46.55	43.10	39.90	36.95	Arunachal Pradesh	2
207.03	191.69	177.49	164.35	152.17	Assam	3
61.76	57.19	52.95	49.03	45.40	Bihar	4
470.42	435.57	403.31	373.43	345.77	Chhattisgarh	5
12.01	11.12	10.30	9.54	8.83	Goa	6
236.25	218.75	202.55	187.54	173.65	Gujarat	7
84.19	77.95	72.18	66.83	61.88	Haryana	8
196.52	181.96	168.48	156.00	144.45	Himachal Pradesh	9
408.35	378.10	350.10	324.16	300.15	Jammu & Kashmir	10
122.26	113.20	104.81	97.05	89.86	Jharkhand	11
373.24	345.59	319.99	296.29	274.34	Karnataka	12
198.71	183.99	170.36	157.74	146.06	Kerala	13
727.19	673.32	623.45	577.27	534.51	Madhya Pradesh	14
711.73	659.01	610.20	565.00	523.14	Maharashtra	15
11.75	10.88	10.07	9.32	8.63	Manipur	16
45.28	41.93	38.82	35.95	33.28	Meghalaya	17
18.84	17.45	16.16	14.96	13.85	Mizoram	18
24.05	22.27	20.62	19.09	17.68	Nagaland	19
146.66	135.80	125.74	116.42	107.80	Orissa	20
45.02	41.68	38.59	35.73	33.09	Punjab	21
282.16	261.26	241.91	223.99	207.40	Rajasthan	22
18.70	17.32	16.03	14.85	13.75	Sikkim	23
151.42	140.20	129.82	120.20	111.30	Tamil Nadu	24
42.73	39.56	36.63	33.92	31.41	Tripura	25
310.64	287.63	266.32	246.59	228.33	Uttar Pradesh	26
275.51	255.11	236.21	218.71	202.51	Uttarakhand	27
224.89	208.23	192.81	178.53	165.30	West Bengal	28
5715.25	5291.90	4899.91	4536.95	4200.88	Total	

Preconditions for Release :

Year	Condition
2011-12	(a) 2011-12 (BE) net of grants should not be less than the projected NPRE for 2011-12
	(b) 2010-11 (RE) net of grants should not be less than the projected NPRE for 2010-11
2012-13	(a) 2012-13 (BE) net of grants should not be less than the projected NPRE for 2012-13
	 (b) 2011-12 (RE) net of grants should not be less than the projected NPRE for 2011-12 (c) 2010-11 (Actuals) net of grants should not be less than the projected NPRE for 2010-11
2013-14	(a) 2013-14 (BE) net of grants should not be less than the projected NPRE for 2013-14
	(b) 2012-13 (RE) net of grants should not be less than the projected NPRE for 2012-13
	(c) 2011-12 (Actuals) net of grants should not be less than the projected NPRE for 2011-12
2014-15	(a) 2014-15 (BE) net of grants should not be less than the projected NPRE for 2014-15
	(b) 2013-14 (RE) net of grants should not be less than the projected NPRE for 2013-14
	(c) 2012-13 (Actuals) net of grants should not be less than the projected NPRE for 2012-13

Annex 12.4 (Para 12.54)

Sample Calculations for Assumed Achievement during Award Period

S. States No.	Total Potential (MW)	Total Total Potential Achieve- (MW) ment in Installed Capacity (as on 31 March 2009) (MW)	Un achieved- Capacity (MW)	Un- Category Assumed ved- of State Achieve- city ment IW) (MW)		Capacity Addition as Ratio of Un- achieved Capacity (MW)	State's Share (I)	Grants Rs. cr. (I)	Capacity Added as % of Total Capacity Addition	State's Share (II)	Grants Rs. cr. (II)	Total Grant Rs. cr. Before (I+II) (I+II)	Incen- tive per MW (Rs. cr.) (before cap)	Caps /MW (Rs. 1.25 cr. for GCS; Rs. 1.5 Rs. 1.5 cr. for SCS)	Total Grant Rs. cr. After Cap (I+II)
-	Yi	Ai 3	Yi-Ai	Ľ	Xi 6	CAI	œ	o	9	=	12	13	14	ц Ц	16
1 Andhra Pradesh	9174	638	8536	Gen	500	0.059	1.78	22.22	8.33	8.33	312.29	334.51	0.669	0.669	334.51
2 Arunachal Pradesh	1243		1182	Spl	150	0.127	3.85	48.15	2.50	2.50	93.69	141.84	0.946	0.946	141.84
3 Assam	120	27	93	Spl	10	0.108	3.27	40.83	0.17	0.17	6.25	47.08	4.708	1.500	15.00
4 Bihar	149	55	94	Gen	20	0.212	6.43	80.36	0.33	0.33	12.49	92.85	4.643	1.250	25.00
5 Chhattisgarh	704	174	530	Gen	100	0.189	5.73	71.59	1.67	1.67	62.46	134.05	1.340	1.250	125.00
6 Goa	5	0	5	Gen	1	0.202	6.13	76.63	0.02	0.02	0.62	77.25	77.253	1.250	1.25
7 Gujarat	10992	1440	9552	Gen	800	0.084	2.54	31.77	13.32	13.32	499.67	531.44	0.664	0.664	531.44
8 Haryana	1341	69	1272	Gen	100	0.079	2.39	29.81	1.67	1.67	62.46	92.27	0.923	0.923	92.27
9 Himachal Pradesh	2019	240	1779	Spl	200	0.112	3.41	42.64	3.33	3.33	124.92	167.56	0.838	0.838	167.56
10 Jammu & Kashmir	1294	112	1182	Spl	125	0.106	3.21	40.11	2.08	2.08	78.07	118.19	0.945	0.945	118.19
11 Jharkhand	170	4	166	Gen	20	0.121	3.66	45.71	0.33	0.33	12.49	58.21	2.910	1.250	25.00
12 Karnataka	9510	2022	7488	Gen	800	0.107	3.24	40.53	13.32	13.32	499.67	540.19	0.675	0.675	540.19
13 Kerala	2349	157	2192	Gen	200	0.091	2.77	34.61	3.33	3.33	124.92	159.52	0.798	0.798	159.52
14 Madhya Pradesh	7076	260	6816	Gen	500	0.073	2.23	27.82	8.33	8.33	312.29	340.12	0.680	0.680	340.12
15 Maharashtra	5916	2205	3711	Gen	500	0.135	4.09	51.10	8.33	8.33	312.29	363.39	0.727	0.727	363.39
16 Manipur	92	5	87	Spl	5	0.058	1.75	21.91	0.08	0.08	3.12	25.04	5.007	1.500	7.50
	197	31	166	Spl	20	0.121	3.66	45.71	0.33	0.33	12.49	58.20	2.910	1.500	30.00
18 Mizoram	136	24	112	Spl	10	0.090	2.72	34.01	0.17	0.17	6.25	40.26	4.026	1.500	15.00
19 Nagaland	149	29	120	Spl	10	0.083	2.52	31.52	0.17	0.17	6.25	37.77	3.777	1.500	15.00
	1918		1874	Gen	100	0.053	1.62	20.24	1.67	1.67	62.46	82.70	0.827	0.827	82.70
	3415		3263	Gen	200	0.061	1.86	23.25	3.33	3.33	124.92	148.17	0.741	0.741	148.17
22 Rajasthan	6428	726	5702	Gen	200	0.088	2.66	33.26	8.33	8.33	312.29	345.55	0.691	0.691	345.55
23 Sikkim	214	47	167	Spl	30	0.180	5.45	68.18	0.50	0.50	18.74	86.92	2.897	1.500	45.00
24 Tamil Nadu	4390	4531	0	Gen	600	0.212	6.43	80.41	66.6	66.6	374.75	455.16	0.759	0.759	455.16
25 Tripura	31	16	15	$^{\rm Spl}$	3	0.200	6.07	75.86	0.05	0.05	1.87	77.74	25.912	1.500	4.50
26 Uttar Pradesh	2567		2169	Gen	200	0.092	2.80	34.97	3.33	3.33	124.92	159.89	0.799	0.799	159.89
27 Uttarakhand	1478	128	1350	Spl	200	0.148	4.50	56.19	3.33	3.33	124.92	181.11	0.906	0.906	181.11
28 West Bengal	1034	100	935	Gen	100	0.107	3.25	40.59	1.67	1.67	62.46	103.05	1.030	1.030	103.05
Total	74111	13695	60558		6004	3.205	100.00 1.250.00	.250.00	100.00	100.00	100.00 3.750.00	5.000.00	0.833		4.572.90

Thirteenth Finance Commission

Annex 12.5

(Para 12.57)

(Rs. crore)					<u> </u>	<u></u>
Total (2010-15)	2014-15	2013-14	2012-13	2011-12	State	Sl. No.
284	71	71	71	71	Andhra Pradesh	1
8	2	2	2	2	Arunachal Pradesh	2
88	22	22	22	22	Assam	3
304	76	76	76	76	Bihar	4
88	22	22	22	22	Chhattisgarh	5
8	2	2	2	2	Goa	6
236	59	59	59	59	Gujarat	7
212	53	53	53	53	Haryana	8
64	16	16	16	16	Himachal Pradesh	9
88	22	22	22	22	Jammu & Kashmir	10
108	27	27	27	27	Jharkhand	11
128	32	32	32	32	Karnataka	12
176	44	44	44	44	Kerala	13
148	37	37	37	37	Madhya Pradesh	14
368	92	92	92	92	Maharashtra	15
8	2	2	2	2	Manipur	16
4	1	1	1	1	Meghalaya	17
4	1	1	1	1	Mizoram	18
8	2	2	2	2	Nagaland	19
184	46	46	46	46	Orissa	20
320	80	80	80	80	Punjab	21
224	56	56	56	56	Rajasthan	22
4	1	1	1	1	Sikkim	23
192	48	48	48	48	Tamil Nadu	24
8	2	2	2	2	Tripura	25
1364	341	341	341	341	Uttar Pradesh	26
76	19	19	19	19	Uttarakhand	27
296	74	74	74	74	West Bengal	28
5000	1250	1250	1250	1250	Total	

Grants-in-Aid for Water Sector

Annex 12.6 (Para 12.58 (ii))

SI. No	State	Items	2010-11	2011-12	2012-13	2013-14	2014-15	Tota (2010-15
		n Normal Expenditure	613.78	644.47	676.70	710.53	746.06	3391.54
-		Grant	0.00	71.00	71.00	71.00	71.00	284.00
		Total NPRE	613.78	715.47	747.70	781.53	817.06	3675.54
		Required Recovery Rate (%)		27.00	32.00	37.00	42.00	0 /001
2	Arunachal Pradesh	Normal Expenditure	29.53	31.00	32.55	34.18	35.89	163.15
		Grant	0.00	2.00	2.00	2.00	2.00	8.00
		Total NPRE	29.53	33.00	34.55	36.18	37.89	171.15
		Required Recovery Rate (%)		3.00	6.00	9.00	12.00	
3	Assam	Normal Expenditure	411.17	431.73	453.31	475.98	499.78	2271.97
		Grant	0.00	22.00	22.00	22.00	22.00	88.00
		Total NPRE	411.17	453.73	475.31	497.98	521.78	2359.97
		Required Recovery Rate (%)		3.20	6.20	9.20	12.20	
4	Bihar	Normal Expenditure	854.48	897.20	942.06	989.17	1038.63	4721.54
		Grant	0.00	76.00	76.00	76.00	76.00	304.00
		Total NPRE	854.48	973.20	1018.06	1065.17	1114.63	5025.54
		Required Recovery Rate (%)		20.00	25.00	30.00	35.00	
5	Chhattisgarh	Normal Expenditure	225.00	236.25	248.06	260.47	273.49	1243.27
		Grant	0.00	22.00	22.00	22.00	22.00	88.00
		Total NPRE	225.00	258.25	270.06	282.47	295.49	1331.27
		Required Recovery Rate (%)		148.00	148.00	148.00	148.00	
6	Goa	Normal Expenditure	36.06	37.86	39.75	41.74	43.83	199.2 4
		Grant	0.00	2.00	2.00	2.00	2.00	8.00
		Total NPRE	36.06	39.86	41.75	43.74	45.83	207.2 4
		Required Recovery Rate (%)		32.00	37.00	42.00	47.00	
7	Gujarat	Normal Expenditure	446.53	468.85	492.29	516.91	542.75	2467.33
		Grant	0.00	59.00	59.00	59.00	59.00	236.00
		Total NPRE	446.53	527.85	551.29	575.91	601.75	2703.33
		Required Recovery Rate (%)		139.00	139.00	139.00	139.00	
8	Haryana	Normal Expenditure	693.48	728.15	764.56	802.79	842.92	3831.90
		Grant	0.00	53.00	53.00	53.00	53.00	212.00
		Total NPRE	693.48	781.15	817.56	855.79	895.92	4043.90
		Required Recovery Rate (%)		24.00	29.00	34.00	39.00	
9	Himachal Pradesh	Normal Expenditure	193.16	202.82	212.96	223.60	234.78	1067.32
		Grant	0.00	16.00	16.00	16.00	16.00	64.00
		Total NPRE	193.16	218.82	228.96	239.60	250.78	1131.32
		Required Recovery Rate (%)		3.60	6.60	9.60	12.60	

Total Projected NPRE, Normal NPRE (under Major Heads 2700, 2701 and 2702), Recovery Rate for Irrigation and Grants-in-Aid for Water Sector

Sl. State No.	Items	20	10-11 2	011-12 2012-13	3 2013-14	2014-15	Total (2010-15)
10 Jammu & Kashmir	Normal Expenditure	250.56	263.09	276.24	290.06	304.56	1384.51
	Grant	0.00	22.00	22.00	22.00	22.00	88.00
	Total NPRE	250.56	285.09	298.24	312.06	326.56	1472.51
	Required Recovery Rate (%)		4.80	7.80	10.80	13.80	
11 Jharkhand	Normal Expenditure	330.29	346.80	364.14	382.35	401.47	1825.05
	Grant	0.00	27.00	27.00	27.00	27.00	108.00
	Total NPRE	330.29	373.80	391.14	409.35	428.47	1933.05
	Required Recovery Rate (%)		20.00	25.00	30.00	35.00	
12 Karnataka	Normal Expenditure	358.43	376.35	395.17	414.93	435.68	1980.56
	Grant	0.00	32.00	32.00	32.00	32.00	128.00
	Total NPRE	358.43	408.35	427.17	446.93	467.68	2108.56
	Required Recovery Rate (%)		24.00	29.00	34.00	39.00	
13 Kerala	Normal Expenditure	297.80	312.69	328.32	344.74	361.98	1645.53
	Grant	0.00	44.00	44.00	44.00	44.00	176.00
	Total NPRE	297.80	356.69	372.32	388.74	405.98	1821.53
	Required Recovery Rate (%)		20.00	25.00	30.00	35.00	
14 Madhya Prade	shNormal Expenditure	391.97	411.56	432.14	453.75	476.44	2165.86
	Grant	0.00	37.00	37.00	37.00	37.00	148.00
	Total NPRE	391.97	448.56	469.14	490.75	513.44	2313.86
	Required Recovery Rate (%)		24.00	29.00	34.00	39.00	
15 Maharashtra	Normal Expenditure	963.09	1011.25	1061.81	1114.90	1170.64	5321.69
	Grant	0.00	92.00	92.00	92.00	92.00	368.00
	Total NPRE	963.09	1103.25	1153.81	1206.90	1262.64	5689.69
	Required Recovery Rate (%)		93.00	93.00	93.00	93.00	
16 Manipur	Normal Expenditure	52.42	55.04	57.79	60.68	63.71	289.64
	Grant	0.00	2.00	2.00	2.00	2.00	8.00
	Total NPRE	52.42	57.04	59.79	62.68	65.71	297.64
	Required Recovery Rate (%)		24.20		30.20	33.20	
17 Meghalaya	Normal Expenditure	14.27	14.98	15.73	16.52	17.34	78.84
	Grant	0.00	1.00		1.00	1.00	4.00
	Total NPRE	14.27	15.98	16.73	17.52	18.34	82.84
	Required Recovery Rate (%)		3.40	6.40	9.40	12.40	
18 Mizoram	Normal Expenditure	1.95	2.05		2.26	2.37	10.78
	Grant	0.00	1.00	1.00	1.00	1.00	4.00
	Total NPRE	1.95	3.05	3.15	3.26	3.37	14.78
	Required Recovery Rate (%)		3.60		9.60	12.60	• /
19 Nagaland	Normal Expenditure	11.07	11.63		12.82	13.46	61.19
	Grant	0.00	2.00		2.00	2.00	8.00
	Total NPRE	11.07	13.63		14.82	15.46	69.19
	Required Recovery Rate (%)		3.10		9.10	12.10	
20 Orissa	Normal Expenditure	367.31	385.68		425.21	446.47	2029.63
	Grant	0.00	46.00		46.00	46.00	184.00
	Total NPRE	367.31	431.68		471.21	492.47	2213.63
	Required Recovery Rate (%)	0~/*01	-31.00	700.70	7/	エンー・オ /	

Thirteenth Finance Commission

Sl. State No.	Items	20	010-11	2011-12	2012-1	3 2013-1	4 2014-15	Total (2010-15)
21 Punjab	Normal Expenditure	739.49	776.4	7 8	815.29	856.06	898.86	4086.17
	Grant	0.00	80.0	0	80.00	80.00	80.00	320.00
	Total NPRE	739.49	856.4	7 8	395.29	936.06	978.86	4406.17
	Required Recovery Rate (%)		20.0	0	25.00	30.00	35.00	
22 Rajasthan	Normal Expenditure	486.24	510.5	5 5	36.08	562.89	591.03	2686.79
	Grant	0.00	56.0	0	56.00	56.00	56.00	224.00
	Total NPRE	486.24	566.5	5 5	92.08	618.89	647.03	2910.79
	Required Recovery Rate (%)		27.0	0	32.00	37.00	42.00	
23 Sikkim	Normal Expenditure	2.14	2.2	4	2.35	2.47	2.60	11.80
	Grant	0.00	1.0	0	1.00	1.00	1.00	4.00
	Total NPRE	2.14	3.2	4	3.35	3.47	3.60	15.80
	Required Recovery Rate (%)		9.6	0	12.60	15.60	18.60	
24 Tamil Nadu	Normal Expenditure	430.12	451.6	2 4	74.20	497.91	522.81	2376.66
	Grant	0.00	48.0	0	48.00	48.00	48.00	192.00
	Total NPRE	430.12	499.6	2 5	22.20	545.91	570.81	2568.66
	Required Recovery Rate (%)		20.0	0	25.00	30.00	35.00	
25 Tripura	Normal Expenditure	31.35	32.9	2	34.56	36.29	38.11	173.23
	Grant	0.00	2.0	0	2.00	2.00	2.00	8.00
	Total NPRE	31.35	34.9	2	36.56	38.29	40.11	181.23
	Required Recovery Rate (%)		4.2	0	7.20	10.20	13.20	
26 Uttar Pradesh	Normal Expenditure	2853.66	2996.3	4 3	146.16	3303.47	3468.64	15768.27
	Grant	0.00	341.0	0 3	341.00	341.00	341.00	1364.00
	Total NPRE	2853.66	3337.3	4 34	487.16	3644.47	3809.64	17132.27
	Required Recovery Rate (%)		20.0	0	25.00	30.00	35.00	
27 Uttarakhand	Normal Expenditure	240.29	252.3	1 2	264.92	278.17	292.08	1327.77
	Grant	0.00	19.0	0	19.00	19.00	19.00	76.00
	Total NPRE	240.29	271.3	1 2	283.92	297.17	311.08	1403.77
	Required Recovery Rate (%)		8.3	0	11.30	14.30	17.30	
28 West Bengal	Normal Expenditure	771.10	809.6	5 8	850.14	892.64	937.28	4260.81
	Grant	0.00	74.0	0	74.00	74.00	74.00	296.00
	Total NPRE	771.10	883.6	5 9	924.14	966.64	1011.28	4556.81
	Required Recovery Rate (%)		20.0	0	25.00	30.00	35.00	
TOTAL	Normal Expenditure	12096.74	12701.5	5 1333	36.60 1	4003.49	14703.66	66842.04
	Grant		1250.0	0 125	50.00	1250.00	1250.00	5000.00
	Total NPRE	12096.74	13951.5	5 1458	36.60 1	15253.49	15953.66	71842.04

Annex 12.7

(Para 1	2.58 ((iii))
---------	--------	--------

Sl.No.	State	NPRE	NPRR	Recovery Rate (%)	
A. Specia	l Category States				
1	Arunachal Pradesh	27.97	0.00	0.00	L
2	Nagaland	10.42	0.01	0.10	
3	Assam	391.59	0.80	0.20	
4	Meghalaya	13.59	0.06	0.44	
5	Mizoram	1.86	0.01	0.54	
6	Himachal Pradesh	183.96	1.14	0.62	<15%
7	Tripura	27.40	0.32	1.17	
8	Jammu & Kashmir	238.63	4.30	1.80	
9	Uttarakhand	228.85	12.02	5.25	
10	Sikkim	1.78	0.12	6.74	
11	Manipur	49.92	10.56	21.15	15% - 75%
	Total - I	1175.97	29.34	2.49	
B. Gener	al Category States				
1	Bihar	813.79	12.08	1.48	1
2	Kerala	268.10	8.95	3.34	
3	Punjab	573.97	24.56	4.28	
4	West Bengal	734.38	35.98	4.90	<15%
5	Tamil Nadu	342.57	23.09	6.74	
6	Uttar Pradesh	2210.68	166.81	7.55	
7	Jharkhand	314.56	35.77	11.37	
8	Madhya Pradesh	373.30	69.73	18.68	
9	Karnataka	196.90	42.68	21.68	
10	Haryana	575.92	130.31	22.63	
11	Orissa	349.82	90.07	25.75	15% - 75%
12	Rajasthan	333.51	87.96	26.37	
13	Andhra Pradesh	349.50	93.09	26.64	
14	Goa	34.34	10.94	31.86	
15	Maharashtra	917.23	850.01	92.67	1
16	Gujarat	368.16	510.94	138.78	>75%
17	Chhattisgarh	125.58	186.00	148.11	
	Total - II	8882.31	2378.9 7	26.78	
All-Stat	tes Average	10058.28	2408.31	23.94	

Recovery Rate for Irrigation in 2009-10 (BE)

Annex 12.8 (Para 12.58 (iii))

Conditionalities for the Release of Grants-in-Aid for Water Sector

- 1. These grants should be spent only on non-salary maintenance items for public MMI and MI irrigation schemes.
- 2. These grants should be budgeted and spent for meeting the non-plan revenue expenditure only under the heads 2700, 2701 and 2702.
- 3. Recovery rate for irrigation has been taken as the ratio of NPRR under major heads 700, 701 and 702 to NPRE under major head 2700, 2701 and 2702. The states should fulfil the following criteria in respect of recovery rate for irrigation:
 - a) Special category states should step up recovery rate for irrigation by at least 3 percentage points in 2011-12 over 2009-10 (BE) and then by 3 percentage points in every successive year during the forecast period.
 - b) General category states should meet the following conditions:

Sl. No.	Recovery Rate of States (2009-10 BE)	Required Recovery Rate in 2011-12	Step-up in every Successive Year up to 2014-15
1	0% to 15%	At least 20%	By 5 percentage points
2	Above 15% but less than 75%	At least all-states average or their respective recovery rates in 2009-10 (BE) whichever is higher	By 5 percentage points
3	75% and above	At least at 2009-10 (BE) level of the respective states.	Should maintain at least 2011-12 level during the remaining forecast period.

4. The grants may be allocated in two equal instalments in a financial year subject to the following conditions for the total of NPRE under MH 2700, 2701 and 2702 and required recovery rate as given in Annex-12.6:

Year		Items
2011-12	a)	2011-12 (BE) should not be less than the projected 'total NPRE' for 2011-12
	b)	2010-11 (RE) should not be less than the projected 'total NPRE' for 2010-11.
2012-13	a)	2012-13 (BE) should not be less than the projected 'total NPRE' for 2012-13
	b)	2011-12 (RE) should not be less than the Normal NPRE for 2011-12 plus grants released in 2011-12 and recovery rate in 2011-12 at required rate or higher.
	c)	2010-11 (Actuals) should not be less than the Normal NPRE for 2010-11.
2013-14	a)	2013-14 (BE) should not be less than the projected 'total NPRE' for 2013-14
	b)	2012-13 (RE) should not be less than the Normal NPRE for 2012-13 plus grants released in 2012-13 and recovery rate in 2012-13 at required rate or higher.
	c)	2011-12 (Actuals) should not be less than the Normal NPRE for 2011-12 plus grants released in 2011-12 and recovery rate in 2011-12 at required rate or higher.
2014-15	a)	2014-15 (BE) should not be less than the projected 'total NPRE' for 2014-15
	b)	2013-14 (RE) should not be less than the Normal NPRE for 2013-14 plus grants released in 2013-14 and recovery rate in 2013-14 at required rate or higher.
	c)	2012-13 (Actuals) should not be less than the Normal NPRE for 2012-13 plus grants released in 2012-13 and recovery rate in 2012-13 at required rate or higher.

5. Grants should be released to only those states in the third year (i.e., 2012-13) which have set up statutory and independent water resources regulatory authority through appropriate legislation and notified all relevant provisions by 31 March 2012. However, this condition will not be applicable to north-eastern states except Assam.

Annex 12.9

(Paras 12.69 and 12.71)

S.No.	States/U.Ts	Population Below URP Poverty Line 2004-05	Proposed Grant @ Rs. 100 per capita
		lakhs	Rs. crore
1	Andhra Pradesh	126.1	126.1
2	Arunachal Pradesh	2.0	2.0
3	Assam	55.8	55.8
4	Bihar	369.2	369.2
5	Chhattisgarh	91.0	91.0
6	Goa	2.0	2.0
7	Gujarat	90.7	90.7
8	Haryana	32.1	32.1
9	Himachal Pradesh	6.4	6.4
10	Jammu & Kashmir	5.9	5.9
11	Jharkhand	116.4	116.4
12	Karnataka	138.9	138.9
13	Kerala	49.6	49.6
14	Madhya Pradesh	249.7	249.7
15	Maharashtra	317.4	317.4
16	Manipur	4.0	4.0
17	Meghalaya	4.5	4.5
18	Mizoram	1.2	1.2
19	Nagaland	4.0	4.0
20	Orissa	178.5	178.5
21	Punjab	21.6	21.6
22	Rajasthan	134.9	134.9
23	Sikkim	1.1	1.1
24	Tamil Nadu	145.6	145.6
25	Tripura	6.4	6.4
26	Uttar Pradesh	590.0	590.0
27	Uttarakhand	36.0	36.0
28	West Bengal	208.4	208.4
	All States	2989.1	2989.1

Incentive Grant for UID

Source: Planning Commission

Annex 12.10 (Para 12.74)

Formula for Incentive Grants for Reduction of IMR

- 1. The methodology employed for awarding points to states (and determining incentives) is based on the following premises: (i) initial conditions of all states should be taken due note of; (ii) the improvement (or deterioration) in their performance over their level in the base year (initial condition) should be duly rewarded (or penalised); (iii) states that are above the benchmark level should receive a minimum level of points *plus* additional points for improved performance, if any, during the period under consideration and (iv) the higher the level of performance in the base year over the benchmark, improvement over their base level (initial condition) would be that much harder and should therefore receive 'elevated weightage'.
- 2. States would be awarded points based on their incremental performance over the base year in relation to (i) their initial condition and (ii) the predetermined standard or benchmark. Initial condition is defined as the (output or outcome or any other indicator) performance level of a state in the base year. Incremental performance is the difference between the performance level in the year of reckoning (terminal year) and the performance level in the base year (initial year).
- 3. If the performance level of a state is below the benchmark level in the base year and terminal years, it would be awarded points equal to the percentage by which it narrows the gap with the benchmark. Negative performance would earn zero points.
- 4. If the performance level of a state is below the benchmark level in the base year but higher than the benchmark level in the terminal year, it will receive 100 points *plus* the percentage increase of the performance level in the terminal year over the benchmark level.
- 5. States whose achievement is higher than the benchmark level in the base year and in the terminal year would be awarded 100 points *plus* the percentage improvement over the base year *multiplied by* the distance of their performance level in the terminal year from the benchmark as a percentage of the benchmark level. Negative performance in relation to the base or initial year but still above the benchmark would earn only 100 points. Negative performance taking a state below the benchmark (i.e. performance in terminal year less than the benchmark level) would result in the state getting zero points.
- 6. The points earned by states on this basis (which can be termed incentive coefficient) would be aggregated, and each state's points (incentive coefficient) would be calculated as a percentage of this aggregated total, which would be the state's incentive value or incentive percentage. States would then be eligible for incentive grants on the basis of this incentive percentage.
- 7. To reiterate, this methodology is predicated on the assumption that the higher (or better) the initial condition in relation to the benchmark, incremental improved performance would be that much more difficult to achieve and would, therefore, deserve to be suitably or appropriately rewarded.
- 8. The rationale is as follows: states that have attained *relatively* higher levels of performance and are at the high end of the 'performance spectrum' would have *comparatively* restricted scope for further percentage improvement over the base year level. The intention is that states that are already at a *relatively* higher level of performance and are to some extent disadvantaged by the restricted scope for incremental percentage improvement should not stand to lose. Hence, their percentage improvement in performance over the base (or initial) year should be suitably weighted to compensate them for this 'inherent disadvantage'. It is, therefore, proposed to weight their performance by the distance of their output/outcome indicator from the median (benchmark) as a percentage of the median (benchmark).
- 9. For indicators such as Infant Mortality Rate and Poverty Rate there is an inverse relation between the level of the indicator and performance of the state. i.e. a decrease in the indicator will lead to a incentive while an increase will be penalised. The formula incorporates this requirement.

10. The above methodology is reduced to mathematical notation as follows:

 x_{y}^{i} is the outcome indicator of the *i*th State in the base year (y)

 x^{i}_{y+5} is the outcome indicator of the ith State after 5 years i.e in the year (y+5)

M is the median value of the outcome indicators of all States in the base year (y)

ICi is the incentive coefficient of the ith State

 $IC_{i} = 100$

IVi is the incentive value or incentive percentage of the ith State

Scenario 1 $x_y^i > M$ Case 1 *When* $M < x_{v+5}^{i} < x_{v}^{i}$ $IC_{i} = \frac{(x_{y}^{i} - x_{y+5}^{i})}{x_{y}^{i} - M} *100$ x_{y+5}^i x_y^i Μ Case 2 When $x_{v+5}^i \ge x_v^i$ then $IC_i = 0$ x_v^i x_{v+5}^{i} Μ Case 3 When $x_{v+5}^i < M$ $IC_i = 100 + \frac{(M - x_{y+5}^i)}{M} * 100$ x_{y+5}^{i} x_y^i Μ Scenario 2 $x^i < M$

Case 2
When
$$x_{y+5}^{i} < x_{y}^{i}$$

 $IC_{i} = 100 + \frac{(x_{y}^{i} - x_{y+5}^{i})}{x_{y}^{i}} * 100 * \frac{(M - x_{y=5}^{i})}{M} * 100$
Case 2
When $x_{y+5}^{i} > x_{y}^{i}$ but $x_{y+5}^{i} < M$

M

 x_{v+5}^{i}

 x_{v}^{i}

Thirteenth Finance Commission

Case 3
When
$$x_{y+5}^i > M \ge x_y^i$$

 $IC_i = 0$
 M
 x_y^i
 M
 x_{y+5}^i

Having arrived at the incentive coefficients for all States, the incentive value or incentive percentage is calculated as follows:

$$IV^{i} = \frac{IC^{i}}{\sum_{i} IC^{i}} *100 \text{ for } i = 1 \text{ to } n \text{ where } n \text{ is the number of states}$$

Annex 12.11

(Para 12.75)

State	2009 SRS	2012 SRS	Incentive Coeffecient	Incentive Value (%)
А	36	30	111.76	1.05
В	19	17	626.32	5.86
С	39	35	80.00	0.75
D	42	33	102.94	0.96
E	48	39	64.29	0.60
F	11	12	100.00	0.94
G	35	28	117.65	1.10
Н	43	30	111.76	1.05
Ι	27	25	296.08	2.77
J	37	33	102.94	0.96
K	33	28	367.38	3.44
L	10	8	1629.41	15.24
М	48	38	71.43	0.67
Ν	23	19	867.26	8.11
0	8	7	1092.65	10.22
Р	43	23	132.35	1.24
Q	24	22	394.12	3.69
R	28	21	1055.88	9.87
S	49	40	60.00	0.56
Т	33	28	367.38	3.44
U	38	30	111.76	1.05
V	19	17	626.32	5.86
W	49	17.8	147.65	1.38
Х	26	20	1050.23	9.82
Y	49	41	53.33	0.50
Z	29	22	951.93	8.90
				100
Median	34			

Simulated Calculations for Change in Infant Mortality Rate

Sl. State No	Number of Sanctioned Courts	Number of Judicial Districts	Morning/ Evening Courts	Lok Adalat and Legal Aid	Training of Judicial Officers	Training of Public Prosecutors	Heritage Court Buildings	State Judicial Academy	ADR Centres	Court Managers	Total
							$Rs.\ crore$				
1 Andhra Pradesh	926	23	145.18	17.42	14.52	8.71	26.13	15.00	31.25	12.50	270.71
2 Arunachal Pradesh	339	0	53.15	6.38	5.31	3.19	9.57		0.00	0.00	77.60
3 Assam	289	21	45.31	5.44	4.53	2.72	8.16	15.00	28.53	11.41	121.10
4 Bihar	1367	30	214.32	25.72	21.43	12.86	38.58	15.00	40.76	16.30	384.97
5 Chhattisgarh	348	16	54.56	6.55	5.46	3.27	9.82	15.00	21.74	8.70	125.09
6 Goa	49	с1	7.68	0.92	0.77	0.46	1.38		2.72	1.09	15.02
7 Gujarat	1028	26	161.17	19.34	16.12	9.67	29.01	15.00	35.33	14.13	299.76
8 Haryana	393	18	61.61	7.39	6.16	3.70	11.09		24.46	9.78	124.20
9 Himachal Pradesh	126	11	19.75	2.37	1.98	1.19	3.56	15.00	14.95	5.98	64.77
10 Jammu & Kashmir	208	22	32.61	3.91	3.26	1.96	5.87	15.00	29.89	11.96	104.46
11 Jharkhand	527	22	82.62	9.91	8.26	4.96	14.87	15.00	29.89	11.96	177.48
12 Karnataka	872	29	136.71	16.41	13.67	8.20	24.61	15.00	39.40	15.76	269.76
13 Kerala	430	14	67.42	8.09	6.74	4.04	12.13	15.00	19.02	7.61	140.06
14 Madhya Pradesh	1307	49	204.91	24.59	20.49	12.29	36.88	15.00	66.58	26.63	407.38
15 Maharashtra	1898	49	297.57	35.71	29.76	17.85	53.56	15.00	66.58	26.63	542.65
16 Manipur	34	13	5.33	0.64	0.53	0.32	0.96		2.72	1.09	11.59
17 Meghalaya	10	1	1.57	0.19	0.16	0.09	0.28		1.36	0.54	4.19
18 Mizoram	40	13	6.27	0.75	0.63	0.38	1.13		2.72	1.09	12.96
19 Nagaland	27	0	4.23	0.51	0.42	0.25	0.76		0.00	0.00	6.18
20 Orissa	531	30	83.25	66.6	8.32	4.99	14.98	15.00	40.76	16.30	193.61
21 Punjab	346	14	54.25	6.51	5.42	3.25	9.76	15.00	19.02	7.61	120.83
22 Rajasthan	825	34	129.34	15.52	12.93	7.76	23.28	15.00	46.20	18.48	268.51
23 Sikkim	13	13	2.04	0.24	0.20	0.12	0.37	15.00	2.72	1.09	21.78
24 Tamil Nadu	788	30	123.54	14.83	12.35	7.41	22.24	15.00	40.76	16.30	252.44
25 Tripura	80	3	12.54	1.51	1.25	0.75	2.26		4.08	1.63	24.02
26 Uttar Pradesh	2174	70	340.84	40.90	34.08	20.45	61.35	15.00	95.11	38.04	645.78
27 Uttarakhand	273	13	42.80	5.14	4.28	2.57	7.70	15.00	17.66	7.07	102.22
28 West Bengal	698	19	109.43	13.13	10.94	6.57	19.70	15.00	25.82	10.33	210.91
All States	170.46			00000							

Thirteenth Finance Commission

Annex 12.12 (Para 12.89)

Annex 12.13 (Para 12.93)

Concept Note and Guidelines for Setting Up of the Centre for Innovations in Public Systems (CIPS)

Introduction

The responses to the Finance Commission's queries on innovation practices received from various State Governments were analysed.

Some of the innovations or better practices introduced in recent years by some states include:

- i) Distribution of one lakh bulletins in different languages on Right to Information to create widespread awareness among common people, with a particular thrust on creating awareness among the students.
- ii) Amendment of the prevention of corruption Act to provide for attachment of the properties of indicted people resulting in a strong message to bureaucracy.
- iii) Involvement of, and licensing to private surveyors to update land records and facilitating speedy issue of computerised copies of records of ownership to farmers at very low cost.
- iv) Establishment of legal aid clinics, facilitating the provision of free legal aid to citizens. Further, establishment of a dedicated Lok Adalat for redressal of grievances or disputes relating to public utility services.
- v) Launch of an initiative to encourage innovations by public officials using available resources in a timebound manner.
- vi) Development of a new land use policy for checking shifting cultivation.
- vii) Communitisation of management of education, health and power services.
- viii) Delegation of powers for issue of driving licenses to private sector.

The review of data received from various states about innovations, attempts for business process of re-engineering and incentives for innovations also reveals that there is no dearth of ideas being tried in different states for improving the quality of governance. However, there are a few areas that need systematic attention:

- i) There is not enough effort to isolate the conceptual and operational lessons from different experiments and successful policies across the state.
- ii) There is no data base on innovative best practices in different sectors and at different levels in the state.
- iii) Cross-fertilisation of ideas is not taking place at a sufficient rate and scale.
- iv) Many good ideas attempted once are aborted, and given short public memory, are not recalled very often.
- v) Incentives for innovations in public systems are not enough and sufficient visibility is not given to change agents.
- vi) The systems of training and education in various public administration institutions have not incorporated the lessons of various innovations adequately and systematically.
- vii) The need for synergy between public, private and civil society organisations is being realised almost all over the country, but sufficient mechanisms for achieving this synergy do not exist.
- viii) Sufficient attention is not being paid to build leadership that spots innovations, sustains them, and where necessary, spawns new innovations.

In the light of the above, a Centre for Innovations in Public Systems (CIPS) is proposed to catalyse innovative changes in both the culture as well as structure of governance in various states. The Centre would address the various gaps

Thirteenth Finance Commission

identified above and contribute towards sustainable outcomes in meeting rising social aspirations. The Centre would also provide assistance to the State Governments in developing policies for promoting an innovative culture for transforming creative ideas into sustainable practices at the local level.

The following sections set out its proposed mission and objectives, functions, its location, governance processes and other aspects related to its establishment.

CIPS: Mission & Objectives

The mission of the Centre for Innovations and Good Practices in Public Systems (CIPS) is to help create a climate and nurture a culture for accelerating and diffusing innovation in public systems.

The objectives of setting up CIPS as an autonomous body are to:

- i) Identify, recognise and promote innovations in public systems in the area of management of people, process (cost and quality), systems (technology) and services, across various states to improve the wellbeing of the common people.
- ii) Catalyse and trigger lateral learning for initiating action research projects, macro level changes and innovations in the policies and practices across states.
- iii) Provide a range of learning opportunities and services to various stakeholders for building capacity through training programmes, conferences, seminars, surveys, publications and development of a national catalogue/database of innovations in public systems for improving public services.
- iv) Facilitate sharing of international experiences and exposure to best practices in governance of public systems.

Functions of CIPS

The functions of the Centre are to:

- i) Scout, scan and track different innovations at the state as well as at the national level that have positively impacted public service delivery, increased efficiency and led to cost reduction.
- ii) Create a public domain inventory of innovations in public systems, government departments for the purpose of knowledge management and diffusion of innovations.
- iii) Facilitate emergence of eco-systems that are hospitable to cost-effective innovative ideas, provide empowerment and freedom, and encourage risk-taking experiments for promoting innovations.
- iv) Act as a platform for sharing and disseminating knowledge of new ventures and best practices in administration.
- v) Help in developing policies for incentives (reward & recognition) to accelerate the process of innovation and cross-fertilization of ideas for opening up new lines of inquiry for sustainable change and transformation in public systems.
- vi) Design relevant training programmes in partnership with the State Governments for developing an innovative mindset for creating new solutions on an ongoing basis.
- vii) Facilitate pursuit of diagnostic studies to identify possible barriers that block innovation and also factors that facilitate innovations in public systems.
- viii) Facilitate provision of social venture capital/innovation promotion fund and crucial balancing investment for new ideas and last mile investments in the administration.
- ix) Organise annual retreats of top leaders (chief ministers, ministers, principal secretaries, secretaries, etc.) in a conductive setting for encouraging constructive debate, introspection and reflection for developing inclusive policy solutions and operational mechanisms. This will also help in building leadership traits that facilitate learning from below, around and from people at the grassroot level.

- x) Honour outstanding innovations in public systems through a scheme of annual awards so as to incentivise the innovators in public systems/state departments.
- xi) Develop a body of knowledge including research based case studies, comparative analyses of innovations and experience of their diffusion within and across the states using multimedia and multi-language learning materials for becoming more innovative in the delivery of public services.

CIPS: Its Location at ASCI

The Centre for Innovations in Public Systems (CIPS) will be located at the Administrative Staff College of India (ASCI), Hyderabad, an autonomous institution, established under the initiative of government and industry in 1956. The college has a record of promoting good practice and innovations in public administration. ASCI has also been involved in supporting the Department of Administrative Reforms and the Prime Minister's Office in recognising innovative change agents in public systems.

CIPS: Governance Structure

The governance arrangements for CIPS, which will be located in ASCI, would be as under:

(a) The Advisory Council

An Advisory Council for CIPS will be formed, comprising:

- i) Chief secretaries of all the states or Union Territories.
- ii) Three representatives of the Union Government, viz. the Finance Secretary, Secretary (Personnel), and Secretary (Administrative Reforms).
- iii) Director of the Lal Bahadur Shastri Academy of National Administration.
- iv) Chairman, National Innovation Foundation.
- v) Four independent experts known for their contribution to the field of innovation, to be nominated by the Director-General of ASCI.
- vi) Director of CIPS, who will act as the Convener/Secretary.

The Advisory Council may be chaired by the Chief Secretary, Andhra Pradesh State Government, who is also a member of the Court of Governors of ASCI or a person nominated by the Chairman of ASCI Court of Governors.

The Advisory Council will:

- i) Comment and make suggestions on the Center's work programme and monitor its implementation
- ii) Review and comment upon the annual budget of the CIPS and receive an audit report
- iii) Meet twice a year in Hyderabad, subject to a minimum quorum of 25 per cent of its membership

(b) Steering Committee

A Steering Committee will be established to provide space for the representation of the insights of State Governments in giving shape and driving the work programme of the Centre. The Committee will be headed by the Director-General of ASCI. The other members of the Steering Committee will be:

- i) Two chief secretaries to the government or their nominees as invited by the Chairman of the Court of Governors of ASCI (or nominated by the Advisory Council) to serve for one year each, on a rotating basis.
- ii) Director of the Lal Bahadur Sastri Academy of National Administration.
- iii) Two of the four independent nominees represented on the Advisory Council, as invited by the Director-General of ASCI.
- iv) The Director of CIPS (Convener/Secretary), to be appointed by ASCI

Thirteenth Finance Commission

The Steering Committee will meet every quarter, with a quorum of one-third of its membership. It will report to the Advisory Council of CIPS and, through it, to the Court of Governors of ASCI, on its work programme twice a year.

Financing

- i) On the basis of Finance Commission grant, a one-time grant of Rs. 20 crore will be vested with ASCI through the government of Andhra Pradesh during 2010-11.
- ii) The funds will be held and managed by ASCI and will be subject to the auditing procedures that apply to ASCI's funding and activities.
- iii) CIPS can generate further funding from other sources, including State Governments, private sector and other funding agencies, such as multilateral and bilateral agencies like the United Nations (UN), World Bank, Asian Development Bank (ADB) and Department for International Development (DfID), subject to the condition that neither the objectives of the CIPS nor its governance structure will be diluted in any manner whatsoever.

Operational Issues

The grant provided by the Thirteenth Finance Commission will not be applied. either wholly or partially, for the purchase of land or for the construction or purchase of buildings. Any moveable assets such as furniture, computers, books, etc., will become the property of ASCI if the mandate of CIPS concludes at the end of five years.

The audit framework in place for ASCI will be made applicable to CIPS and the accounts of CIPS will be audited annually. The audit report will be placed annually before the Advisory Council of CIPS, which will, in turn, forward it to the Court of Governors of ASCI for its approval.

Staff and Establishment of CIPS

The Centre will work on the principle of a core plus project based staff, with the complement of administrative and clerical staff kept to the minimum. As the funding is guaranteed for a period of five years, no staff earmarked on a whole time basis for CIPS will be recruited for a tenure longer than five years.

Unless specified otherwise, the staff rules and regulations governing ASCI, will apply to CIPS.

For any administration, faculty and other services, such as the use of the infrastructure rendered by ASCI, an appropriate charge, as proposed by the Executive Council of CIPS and approved by the Standing Committee of Governors of ASCI, will be made on the budget of CIPS.

The Director-General of ASCI will be responsible for the good functioning of CIPS within the framework of ASCI's larger governance processes and the specific mandate of CIPS.

Report to the Fourteenth Finance Commission

On 31 March 2014, the Steering Committee will, in discussion with the Advisory Council and with the approval of the Court of Governors of ASCI, furnish to the Fourteenth Finance Commission a review of all the work CIPS has undertaken, including the work undertaken using the grant provided by the Thirteenth Finance Commission.

Annex 12.14 (paras 12.96 and 12.101)

State-wise Grants for District Innovation Fund and for Improving District and State Statistical Systems

-

S.No.	Name of State	No. of Districts	Grant for District Innovation Fund (Rs. crore)	Grant for Improving District and State Statistical
				Systems (Rs. crore)
1	Andhra Pradesh	23	23	23
2	Arunachal Pradesh	23 16	-23 16	23 16
3	Assam	27	27	27
4	Bihar	38	38	38
5	Chhattisgarh	18	18	18
6	Goa	2	2	2
7	Gujarat	26	26	26
8	Haryana	21	21	21
9	Himachal Pradesh	12	12	12
10	Jammu and Kashmir	22	22	22
11	Jharkhand	24	24	24
12	Karnataka	29	29	29
13	Kerala	14	14	14
14	Madhya Pradesh	50	50	50
15	Maharashtra	35	35	35
16	Manipur	9	9	9
17	Meghalaya	7	7	7
18	Mizoram	8	8	8
19	Nagaland	11	11	11
20	Orissa	30	30	30
21	Punjab	20	20	20
22	Rajasthan	33	33	33
23	Sikkim	4	4	4
24	Tamil Nadu	31	31	31
25	Tripura	4	4	4
26	Uttar Pradesh	70	70	70
27	Uttarakhand	13	13	13
28	West Bengal	19	19	19
	Total 28 States	616	616	616

Annex 12.15 (Para 12.110)

Template for Employee Data base Format

- 1. Employee Code
- 2. Full Name (Employee/Officer) (In Hindi)/(In English)
- 3. Father/Husband Name
- 4. Gender
- 5. Date of Birth
- 6. Date of Appointment
- 7. Name of Post/Designation at First Appointment
- 8. Current Post/Designation
- 9. Scale of Current Post/Designation
- 10. Permanent/Temporary Employee
- 11. Date of Salary Increment in the current Pay Scale
- 12. Entitlement to Pension (Defined Benefit/NPS/None of the two)
- 13. Name of the Bank in which Salary Account is Opened
- 14. Bank Account Number
- 15. GPF/ NPS Account Number
- 16. DDO Code
- 17. Emoluments on which Payment is to be Made Directly from the Treasury
 - a) Basic Pay
 - b) Personal/Special Pay (if counted for pension purposes)
 - c) Non-practice Allowance (NPA)
 - d) Dearness Allowance & Dearness Pay
 - e) Total Salary (including allowances)

Annex 12.16

(Para 12.114)

						(Rs. crore)
Sl. No.	State	2011-12	2012-13	2013-14	. 2014-15	2011-15
1	Andhra Pradesh	217	234	253	277	981
2	Arunachal Pradesh	35	38	42	47	162
3	Assam	67	75	88	106	336
4	Bihar	94	105	119	146	464
5	Chhattisgarh	69	83	96	114	362
6	Goa	9	10	10	11	40
7	Gujarat	287	304	324	346	1261
8	Haryana	58	63	70	76	267
9	Himachal Pradesh	89	102	115	130	436
10	Jammu & Kashmir	29	31	35	45	140
11	Jharkhand	75	79	84	96	334
12	Karnataka	367	391	418	449	1625
13	Kerala	220	232	244	257	953
14	Madhya Pradesh	194	222	263	307	986
15	Maharashtra	470	504	545	584	2103
16	Manipur	22	24	26	28	100
17	Meghalaya	23	24	26	28	101
18	Mizoram	19	21	23	26	89
19	Nagaland	34	38	42	45	159
20	Orissa	224	242	265	291	1022
21	Punjab	138	148	158	168	612
22	Rajasthan	303	353	409	444	1509
23	Sikkim	14	15	18	21	68
24	Tamil Nadu	428	453	478	506	1865
25	Tripura	26	28	31	37	122
26	Uttar Pradesh	630	674	732	795	2831
27	Uttarakhand	71	78	86	94	329
28	West Bengal	147	160	175	191	673
	Total	4359	4731	5175	5665	19930

Grants-in-Aid for Maintenance of Roads and Bridges

Projections for Non-plan Revenue Expenditure under Roads and Bridges (Major Head 3054)

(Rs. crore)						
2014-15	2013-14	2012-13	2011-12	2010-11	o. State	Sl. No
1355.53	1290.98	1229.50	1170.96	1115.20	Andhra Pradesh	1
26.82	25.06	23.42	21.89	20.46	Arunachal Pradesh	2
645.09	602.89	563.45	526.59	492.14	Assam	3
566.87	539.88	514.17	489.68	466.37	Bihar	4
421.28	401.21	382.11	363.91	346.58	Chhattisgarh	5
133.33	126.98	120.94	115.18	109.69	Goa	6
677.66	645.39	614.66	585.39	557.52	Gujarat	7
505.65	481.57	458.64	436.80	416.00	Haryana	8
717.28	683.13	650.60	619.62	590.11	Himachal Pradesh	9
63.98	59.80	55.89	52.23	48.81	Jammu & Kashmir	10
156.93	146.66	137.07	128.10	119.72	Jharkhand	11
369.15	351.57	334.83	318.89	303.70	Karnataka	12
697.8	664.62	632.97	602.83	574.12	Kerala	13
522.4	497.53	473.84	451.27	429.79	Madhya Pradesh	14
1946.22	1853.54	1765.28	1681.22	1601.16	Maharashtra	15
103.09	96.35	90.04	84.15	78.65	Manipur	16
96.80	90.47	84.55	79.02	73.85	Meghalaya	17
42.68	39.89	37.28	34.84	32.56	Mizoram	18
70.7	66.08	61.76	57.72	53.94	Nagaland	19
615.09	585.80	557.91	531.34	506.04	Orissa	20
164.86	157.01	149.53	142.41	135.63	Punjab	21
281.36	267.96	255.20	243.05	231.47	Rajasthan	22
37.49	35.04	32.75	30.60	28.60	Sikkim	23
735.43	700.41	667.06	635.29	605.04	Tamil Nadu	24
119.22	111.42	104.13	97.32	90.95	Tripura	25
920.44	876.61	834.87	795.11	757.25	Uttar Pradesh	26
116.41	108.80	101.68	95.03	88.81	Uttarakhand	27
293.75	279.76	266.44	253.75	241.67	West Bengal	28
12403.38	11786.41	11200.55	10644.19	10115.83	Total	

Year	Condition
2011-12	(a) 2011-12 (BE) net of grants should not be less than the projected NPRE for 2011-12
	(b) 2010-11 (RE) net of grants should not be less than the projected NPRE for 2010-11.
2012-13	(a) 2012-13 (BE) net of grants should not be less than the projected NPRE for 2012-13
	(b) 2011-12 (RE) net of grants should not be less than the projected NPRE for 2011-12
	(c) 2010-11 (Actuals) net of grants should not be less than the projected NPRE for 2010-11
2013-14	(a) 2013-14 (BE) net of grants should not be less than the projected NPRE for 2013-14
	(b) 2012-13 (RE) net of grants should not be less than the projected NPRE for 2012-13
	(c) 2011-12 (Actuals) net of grants should not be less than the projected NPRE for 2011-12
2014-15	(a) 2014-15 (BE) net of grants should not be less than the projected NPRE for 2014-15
	(b) 2013-14 (RE) net of grants should not be less than the projected NPRE for 2013-14
	(c) 2012-13 (Actuals) net of grants should not be less than the projected NPRE for 2012-13