
CHAPTER-XII

 The manner of Execution of Subsidy Programmes, including the amounts allocation and the
details of beneficiaries of such programmes.

1. Swaranjayanti Gram Swarozgar Yojana (SGSY):- The objectives of Swarnjayanti
Gram Yojana {SGSY} are to provide sustainable income to the rural poors. The Programme aims at
establishing a large number of micro-enterprises in the rural areas, building upon the potential of the rural
poors.

2. Indira Awaas Yojana (IAY):- The objective of Indira Awaas Yojana is primarily to
help construction of new dwelling units as well as conversion of unserviceable kutcha houses into
pucca\semi-pucca houses by members of scheduled caste\scheduled Tribes, freed bounded labourers and
also non-SC\ST rural poors below the poverty line by extending them grant-in-aid.

3. Integrated Wastelands Development Programme (IWDP) :The Integrated
Wastelands Development Project Scheme Strives to develop non-forest wasteland on village\micro-
watershed basis. The scheme also helps to generate employment in rural areas besides, enhancing people's
participation in wasteland development leading to equitable sharing of benefits and sustainable
development.

4. Rural Employment Guarantee Scheme-2005:- The Government of India has passed the

National Rural Employment Guarantee Act in September,2005. The objective of the Act is to enhance the
live livelihood security of the people in rural areas by providing at least 100 days of guaranteed wage
employment to every household whose adult members offer voluntarily to do unskilled manual work.

Scheme-wise details are given as under:-

Swaranjayanti Gram Swarozgar Yojana(SGSY)

Eligibility :- The programme covers below poverty line families in the rural areas. Within this
target group,50% assistance will be provided to SCs, 40% to Women and 3% to Handicapped persons.

Objective: The objective of Swaranjayanti Gram Swarozgar Yojana (SGSY) is to provide

sustainable income to the rural poors . The programme aims at establishing a large number of micro -
enterprises in rural areas, building upon the potential of the rural poors.

Funding: SGSY is a centrally sponsored scheme and funding is shared by the Central and State

Government in the ratio 75:25 of respectively.

Strategy : SGSY is a credit-cum-Subsidy programme. It covers all aspects of self-employment,

such as organizing of the poor into Self Help Groups, arranging training, credit technology,
infrastructure and marketing avenues. Efforts are made even to involve women members in each SGHs.
SGSY lays emphasis on activity clusters. Four/Five activities are identified for each block with
the approval of concerned Panchayat Samitis. The Gram Sabha authenticates the list of families below the
poverty line, as per BPL census.

Subsidy: Subsidy under SGSY will be of uniform rate of 30% of the project cost, subject to a

maximum of Rs. 7500 for general category persons. In respect of SC/ STs, however, this will be 50% and
Rs. 10000, respectively. For Groups of Swarozgaris (SHGs), the subsidy would be 50% of the cost of the

scheme , subject to a ceiling of Rs. 1.25 lac. There will be no monetary limit on subsidy for irrigation
projects. The loan is provided by the banks as per cost of the project.

Achievements made during the year 2005-06 (upto August, 2005)

(PLAN FUNDS/SCHEMES)

Sr. No. Item/Allocation Rs. in lacs

1. Centre .. 571.04
 State .. 190.34
 Total .. 761.38

2. Available funds

i) Opening balance .. 11.57
ii) Funds received from:-

 Centre .. 273.51
 State .. 00

iii) Misc. Receipt .. 18.83
iv) Total Available funds .. 303.91

3. Expenditures .. 238.72(79%)

4. Physical Progress (SHGs)

i) Total No. of SHGs formed during the year .. 212NOS.
ii) No. of SGHs Started Income Generating

 Activities during the year .. 114 Nos.
iii) Membership .. 1141 Nos.

5. Total Swarozgaries Assisted both SHGs &
 Individual Swarozgaries

i) Total Beneficiaries assisted .. 2212 NOS.
ii) SC (target being 50% of total .. 1416 NOS.

(64%)
iii) Women (target being 40% of total) .. 1130 NOS (51%)
iv) Disabled (target being 3% of total) .. 25 NOS.(1%)

 Main Activities: Dairy , Piggery, Goat and sheep rearing, Handloom, Durries, Khes, Carpet
weaving, Football making, Baan making, workshops, Welding, Blacksmith, Agro Service Centres,
Readymade garments, small business services, retail shops, animal driven carts, Rickshaw and Auto
Rickshaw etc.

Indira Awaas Yojana (IAY)

Objective: The objective of Indira Awaas Yojana is primarily to help construction of new

dwelling units as well as conversion of unserviceable Kutcha houses into pucca/semi pucca by members of
scheduled caste/ scheduled Tribes, freed bounded labourers and also non-SC/ST rural poors below the
poverty line by extending them grant-in-aid.

Eligibility and identification:

1. The target groups for houses under the scheme will be below poverty line (BPL) families
in the rural areas, belonging to scheduled castes/scheduled tribes. Freed bounded
labourers and non-SC/ST categories.

2. Selection of the beneficiaries will be done by the Gram Sabha.

3. Allotment of dwelling units will be in the name of female members of the beneficiary

household. Alternatively, the dwelling unit can be allotted in the name of both husband
and wife.

 Strategy: Grant of Rs. 25,000/- per unit is provided in the plain areas and Rs. 27,500/- in
hilly/difficult areas for construction of a house. For conversion of Kutcha house into Pucca/semi Pucca
house, Rs. 12,500/- is provided . Sanitary latrine and smokeless chulla are integral part of the house
dwelling units.

 Funding: Indira Awaas Yojana is a Centrally Sponsored Scheme funded on cost- sharing basis
between the Government of India and the States
in the ratio of 75:25, respectively.

The main achievements under IAY during the year 2005-06
(Upto August, 2005)

(PLAN SCHEMES)

Sr. No. Item/Allocation Rs. in Lacs

1. Financial achievements.
2. Centre .. 2077.71

State .. 692.55
 Total .. 2770.26
3. Available Funds
 Opening balance .. 46.98
 Funds Received from
 Centre .. 1475.26
 State .. 00
 Total available funds .. 1522.24
4. Expenditure .. 464.80 31%
 Physical Progress (in Nos.)
5. Houses Constructed/ Upgradation
 SC. .. 1284 Nos.
 Others .. 329 Nos.
 Total .. 1613 Nos.
 Women (out of total) .. 1023 Nos.
 Handicapped(Out of total) .. 38 Nos.

Integrated Waste land Development Project

 Objective : The Integrated Wastelands Development Project Scheme strives to develop non-
forest wasteland on village/ micro-watershed basis. The scheme also helps to generate employment in rural
areas besides, enhancing people's participation wasteland development leading to equitable sharing of
benefits and sustainable development.

 Scope: Watershed Development approach has been adopted for uniform development of all areas.
This approach has also been adopted for implementation of this scheme. Integrated Wasteland
Development based on village/ micro-watershed plans is taken up after taking into consideration the
local capabilities, site condition and local needs of the people.

 Strategy : Major activities taken up under this scheme are soil and moisture conservation ,
afforestation and pasture development, promotion of horticulture/agro-forestry, encouraging natural
regeneration, wood substitution and fuel wood conservation measures and dissemination of technology, as
decided by the user groups
living in or around the project area.

 Submission of Project: Under this scheme projects are prepared by DRDA and sent to Govt. of
India for approval through the State Govt. NGO can also be involved in the implementation of the project
under the scheme.

 Funding: Govt. of India have fixed unit cost of Rs.6000/- per Hect. out of which Rs. 5500/- is
provided by Govt. of India Rs.500/- by State Govt.
 During the year 2001-02, Government of Indi a had sanctioned the projects of 3 districts,
namely,
Mukatsar, Gurdaspur & Ropar, amounting to Rs.798.46 lacs.

 Further Govt. of India had sanctioned projects of 4 districts namely Amritsar, Hoshiarpur, Mansa
& Sangrur, amounting to Rs. 924.00 lacs during the year 2005-06.(upto August, 2005)

 Achievements of I.W.D.P. Projects

Sr. Item Total
No.

1. Total area of the Projects sanctioned upto 2004-05 .. 37538 Hect

2. Total Cost of the projects (Rs.in lac)

 Centre share .. 1578.92

 State Share .. 143.54

 Total .. 1722.46

3. Total funds available/Total funds received (Rs. in lacs.)

i. Government of India .. 361.53

ii State Government .. 14.84

iii Miscellaneous receipts .. 5.59

 Total .. 381.96

4. Expenditure (In lacS.) .. 336.17

5. Area Covered (in hect.) .. 7760

 During the current year i.e. 2005-06 , Govt. of India has sanctioned the project of 4 districts,
namely, Gurdaspur, Patiala, Nawanshehar & Ferozepur. amounting to Rs. 1291.50 lacs .(State share works
out to be Rs. 107.60 lacs (8%).

Rural Employment Guarantee Scheme 2005

 Yet to be finalized by the state Government.

 Subsidy programme namely SGSY is being implemented by this department. The details of the
subsidy given of the scheme are as under :-

 Swaranjayanti Gram Swarozgar Yojana (SGSY)

 Eligibility : The programme covers below poverty line families in the rural areas, within this
target group, 50% assistance will be provided to SCs, 40% to Women and 3% Handicapped persons.
Yojana (SGSY) is to be provide sustainable income to the rural poors . The programme aims at
establishing a large number of micro-enterprises in the rural areas, building upon the potential of the rural
poors.
 Funding: SGSY is a centrally sponsored scheme and funding is shared by the Central and State
Government in the ratio of 75:25 respectively.

Even though due care has been taken while publishing the above information, department will not be

responsible for any inadvertent errors.
