
2011-12
ANNUAL REPORT

2011-12

Ministry of Tribal Affairs

Government of India

Shastri Bhawan. New Delhi
www.tribal.gov.in

www.tribal.nic.in

Ministry of Tribal Affairs
Government of India

A
N

N
U

A
L
 R

E
P

O
R

T
 2011&12

Hon’ble Minister of Tribal Affairs & Panchayti Raj addressing the Tableau Artistes and
the tribal guest during the Republic Day, 2012 Celebration

Hon’ble Minister of Tribal Affairs & Panchayti Raj and Hon’ble Minister of State for Tribal
Affairs presenting gifts to the tribal guests during the Republic Day, 2012 Celebration

Hon’ble Minister of Tribal Affairs & Panchayti Raj and Hon’ble Minister of State for Tribal
Affairs inaugrating the reception for the tribal guest and tableau artistes during the
Republic Day, 2012 Celebration

Hon’ble Minister of Tribal Affairs & Panchayti Raj and Hon’ble Minister of State for Tribal
Affairs launching the Tribal Craft Mark during the Republic Day, 2012 Celebration

2011-12

Annual Report 2011-12 / iii

2011-12CONTENTS
Chapters
 1 Highlights of 2011-12 1-4

 2 Activities of Ministry of Tribals Affairs-An Overview 5-7

 3 The Ministry: An Introduction 8-12

 4 National Commission for Scheduled Tribes 17-19

 5 Tribal Development Strategy and Programmes 20-22

 6 The Scheduled Tribes and the Scheduled Areas 25-40

 7 Programmes under Special Central Assistance to Tribal Sub-Plan 90-98
 (SCA to TSP) and Article 275(1) of the Constitution

 8 The National Scheduled Tribes Finance and Development Corporation 102-107

 9 Programmes for Promotion of Education 108-118

 10 Tribal Cooperative Marketing Development Federation of India Ltd. 123-126

 11 Programmes for Promotion of Voluntary Actions 127-137

 12 Programmes for Development of Particularly Vulnerable 165-170
 Tribal Groups(PTGs)

 13 Research, Information and Mass Media 176-181

 14 Focus on the North Eastern States 182

 15 Gender Issues 186-188

 16 Disability-Friendly Programmes 193-194

 17 Right to Information Act, 2005 195

 18 Departmental Accounting Organization 198-201

 19 Citizen’s/ Client’s Charter 203-214

Annexure
 3-A Organisation Chart - Ministry of Tribal Affairs 13

 3-B Budget Allocation, Revised Allocation & Expenditure (Plan) 14-16
 for the years 2009-10, 2010-2011 & 2011-12 (as on 31-12-11)

 5-A Status of the TSP formulated by States/UTs for 2011-12 23

 5-B Ministry/ Scheme-wise Proposed Earmarking of Plan Outlays under TSP for 2011-12 24

 6-A Demographic Statistics: 2001 41-42

Annual Report 2011-12 / iv

2011-12 6-B Child Sex Ratio (Population 0-6 Age Group) 43-44

 6-C Literacy rate of total population and Scheduled Tribes Population 45-46
 and Gap in Literacy rate- India/States/Union Territories: 1991-2001

 6-D Restructured Twenty Point Programme 2006 - Target for coverage 47-48
 of benefi ciaries during 2011-12 (as on 31-12-11)

 6-E Orders specifying the Scheduled Tribes in relation to the States 49
 and Union Territories

 6-F State/Union Territory-wise list of Scheduled Tribes in India 50-61

 6-G State-wise List of Scheduled Areas 62-89

 7-A Integrated Tribal Development Projects/ Agency (ITDPs / ITDA), 99
 Modifi ed Area Development Approach (MADA) pockets, Cluster
 and Particularly Vulnerable Tribal Groups (PTGs) in Tribal
 Sub Plan area and States having Scheduled Area and Tribes
 Advisory Council

 7-B Funds released under SCA to TSP during 2002-03 to 2011-12 (as on 31-12-11) 100

 7-C Funds released under Article 275(1) of the Constitution during X & XI 101
 Plan (as on 31-12-11)

 9-A State-wise/University-wise Releases of Funds and Number of Hostels 119
 Sanctioned under the Scheme of Hostels for ST Girls and Boys from 2009-10
 to 2011-12 (as on 31-12-11)

 9-B State-wise Releases of Funds and Number of Ashram Schools Sanctioned 120
 under the Scheme of Establishment of Ashram Schools in Tribal Sub Plan
 Areas from 2009-10 to 2011-12 (as on 31-12-11)

 9-C State-wise Releases of Grants-in-aid and Number of Benefi ciaries under 121
 the Scheme of Post Matric Scholarship for ST Students from 2009-10
 to 2011-12 (as on 31-12-11)

 9-D State-wise Releases of Grants-in-aid and Number of Benefi ciaries under 122
 the Scheme of Upgradation of Merit from 2009-10 to 2011-12
 (as on 31-12-11)

 9-E State-wise Releases of Grants-in-aid and Number of Benefi ciaries under 122
 the Scheme of Vocational Training in Tribal Areas from 2009-10
 to 2011-12 (as on 31-12-11)

 10 Details of Grants-in-aid released to States under the scheme ‘Grants-in-aid 126
 to STDCCs for MFP Operations’ during 2009-10, 2010-11 and 2011-12

 11-A State-wise List of Voluntary Organisations/Non Governmental Organisations Funded 138-153
 during 2009-10 to 2011-12 (as on 31-12-2011) under the Scheme of ‘Grants-in-aid
 to Voluntary Organisations Working for the Welfare of Scheduled Tribes’

 11-B Grants Released under the Scheme of Coaching for Scheduled Tribes during 154-156
 2009-10 to 2011-12 (as on 31-12-2011)

Annual Report 2011-12 / v

2011-12 11-C State-wise List of Organisations Funded during 2009-10 to 2011-12 157-162
 (as on 31-12-2011) under the Scheme of ‘Strengthening Education
 Among Scheduled Tribe Girls in Low Literacy Districts’

 11-D State-wise list of Non-governmental Organisations Funded during 2009-10 163-164
 to 2011-12 (as on 31-12- 2011) under the Scheme of Vocational
 Training in Tribal Areas

 12-A Name of the Particularly Vulnerable Tribal Groups (PTGs) (Earlier called as 171-172
 Primitive Tribal Groups) - State / UT wise

 Central Sector Scheme of Development of Particularly Vulnerable Tribal Groups
 (Earlier known as Scheme of Development of Primitive Tribal Groups) (PTGs)
 during 2009-10 to 2011-12(as on 31-12-2011)

 14-A Year-wise releases to North Eastern States including Sikkim during 183
 2009-10 to 2011-12 (upto 31.12.11)

 14-B Amount released to the North Eastern States under various 184-185
 Schemes / Programmes during 2011-12(as on 31.12.11)

15 Achievements under Schemes having coverage for women 189-192
 benefi ciaries during 2011-12

 17-A List of offi cers working as Central Public Information Offi cers (CPIOs) 196
 in the Ministry of Tribal Affairs under Right to Information Act, 2005

 17-B List of offi cers working as Appellate Authority (AA) in the Ministry of 197
 Tribal Affairs under Right to Information Act, 2005

18 Position of ATNs in respect of Ministry of Tribal Affairs 202

Annual Report 2011-12 / 1

CHAPTER 1

Highlights of 2011-12

1.1 The Ministry of Tribal Affairs took up
several new initiatives and programmes during the
year for a more focused attention on the rights,
welfare and development of Scheduled Tribes.
Continuous efforts were made for effective and
timely delivery of programmes and schemes in
identified areas in partnership with various stake
holders for the benefit of Scheduled Tribe
population.

1.2 The Scheduled Tribes and Other
Traditional Forest Dwellers (Recognition of Forest
Rights) Act, 2006 which is being administered by
the Ministry of Tribal Affairs, seeking to recognize
and vest the forest rights and occupation in forest
land in forest dwelling Scheduled Tribes and other
traditional forest dwellers who have been residing
in such forests for generations but whose rights
could not be recorded, was notified for operation
with effect from 31.12.2007. The Scheduled Tribes
and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Rules, 2008 for
implementing the provisions of the Act were
notified on 1.1.2008.

1.2.1 As per the Act and the Rules notified there
under, the responsibility for recognition and
vesting of forest rights and distribution of land
rights rests with the State/UT Governments. After
operationalisation of the Act and notification of
the Rules, the Ministry of Tribal Affairs had
addressed the State/UT Governments on 11.1.2008
to initiate necessary action for implementing the
Act, as per a time-bound schedule. Subsequently,
actionable points along with the timelines were
also forwarded to all the States/UTs for
implementation of the Act. They were directed to
take all necessary steps to create awareness about
the objectives, provisions and procedures of the

Act and the Rules amongst the forest dwelling
Scheduled Tribes and other traditional forest
dwellers and the concerned authorities under the
Act. They were advised to ensure translation and
publication of the Act and the rules in all the
regional languages and arrange their distribution
to all Gram Sabhas, Forest Rights Committees and
all departments of the Government including
Panchayati Raj, Rural Development, Tribal and
Social Welfare and Forest Departments, and to
undertake the orientation of officials, civilian
representatives and non-Government
organisations in the State, who can then be called
upon to assist as resource persons in the awareness
programmes, etc.

1.2.2 The progress of implementation of the Act
is being monitored by the office of the Prime
Minister, Cabinet Secretariat and Planning
Commission through monthly progress reports
being sent by the Ministry of Tribal Affairs. The
Ministry of Tribal Affairs is also reviewing the
progress of implementation of the Act by
convening review meetings of State Secretaries/
Commissioners of Tribal Welfare/ Development
Departments. Seven such review meetings have
been held so far on 18/19.2.2008, 16.5.2008,
27.6.2008, 11.11.2008, 4/5.11.2009, 07.04.2011
and 26.7.2011.

1.2.3 The following measures have been taken
during the year for accelerating the implementation
of the Scheduled Tribes and Other Traditional
Forest Dwellers (Recognition of Forest Rights)
Act, 2006:

� This Ministry has been interacting with the
State Governments and UT Administrations
urging them to take all necessary steps for

Annual Report 2011-12 / 2

effective implementation of the Act. For this
purpose, Hon’ble Minister of Tribal Affairs
& Panchayati Raj, Hon’ble Minister of State
for Tribal Affairs and senior officers of the
Ministry have been visiting the States/UTs.

� The clarifications, sought by some of the
States on certain issues with reference to the
provisions of the Act were issued by this
Ministry after examination of the same and
whenever needed, in consultation with
Ministry of Law & Justice.

� A meeting of the State Secretaries/
Commissioners of Tribal Welfare
Departments was held on 7.4.2011 under the
chairmanship of the Hon’ble Minister of
Tribal Affairs& Panchayati Raj, to review
the progress of implementation of Scheduled
Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Act, 2006.
Another meeting under the chairmanship of
the Secretary was also held on 26th July,2011
with the State Secretaries/ Commissioners
of Tribal Welfare Departments to review the
progress of implementation.

1.2.4 As a result of the efforts of more than
31.68 lakh claims filed, more than 12.46 lakh titles
have been distributed as on 31.12.2011. More than
17 thousand titles were ready for distribution. A
total number of 27,16,349 claims have been
disposed of, which is 85.73% of the total claims
received. As per the information available from
14 States, the extent of forest land for which
12,33,316 titles have been distributed, is
16,49,378.42 Hac. (40,73,964.71 Acres).

1.2.5 An Analysis of the implementation of the
Act showed that incidence of rejection of claims
appears to be high. Based on the directions of
Hon’ble Minister for Tribal Affairs & Panchayati
Raj and also inputs received from the National
Advisory Council, a review of rules and guidelines
under the Act for ensuring its effective
implementation is under process. The thrust of this
exercise is to facilitate hassle free award of titles

to claimants. The Ministry is seized of this
exercise.

1.3 The Hon’ble Minister after review of the
draft National Tribal policy directed that certain
aspects of the policy need to be re looked to make
it more concise, focused and attuned to be a
document of reference for future direction. Action
has been initiated on this. The Ministry is already
in the process of having in place at least 40% of
the 11 posts that have been sanctioned towards
creating a Policy Implementation Cell in the
Ministry so that the work relating to finalizing the
policy draft may take place faster.

1.4 The Ministry, as in previous years, has
been proactively advocating the need for an
effective Tribal Sub-Plan component (in Central
Ministries/ Departments and in proportion to the
ST population of States/ UTs), to be put in a
separate budget head and to enable implementation
of programmes/schemes for tribals in a more
focused and integrated manner so as to avoid
spreading of resources too thinly. The Ministry’s
concern in respect of States which have not been
earmarking the fund for the Tribal Sub-Plan in
proportion to the ST population, was conveyed to
those States. The revised guidelines for
differentiated earmarking of Plan Outlays for TSP
during 2011-12 by 28 Central Ministries/
Departments was followed up by the Ministry. The
Ministry organised regional workshops on
28.11.2011, 21.02.2012 and 5.3.12 at
Bhubaneswar, Guwahati and Bangalore
respectively with 6 States each on formulation and
effective implementation of TSP by the States.

1.5 For promotion of education in tribal areas/
habitations in the country, Ministry’s funding to
the State Governments for setting up of Eklavya
Model Residential Schools (EMRS) for providing
quality education to Scheduled Tribes students in
the country, continued as per the revised guidelines
on EMRS issued in June, 2010.

1.6 One of the highlights of the Ministry, this
year the Centrally Sponsored Scheme of Post

Annual Report 2011-12 / 3

Matric Scholarship has been revised. Under the
revised scheme, the maintainence and other
allowances have been enhanced. Besides,
modifications have been made in annual income
ceiling and grouping of courses.

1.7 A new Centrally Sponsored Scheme of the
Pre-Matric Scholarship for ST students for class
IX and X is also on the anvil. Approval of the
Ministry of Finance (Department of Expenditure)
has been received on the proposal formulated by
the Ministry. About 22 lakh students are proposed
to be covered under the scheme.

1.8 The Constitution (Scheduled Tribes)
Order (Amendment) Act, 2011 (Dated 8th January,
2012) (No. 2 of 2012) was passed by the
Parliament in the Winter Session, 2011 and has
been published on 9th January, 2012 in ‘The
Gazette of India’. Six new communities, namely
Inpui, Rongmei, Liangmai, Zeme, Thangal and
Mate have been added to the Scheduled Tribes List
of Manipur and Scheduled Tribes community
‘Galong’ of Arunachal Pradesh has been
substituted with ‘Galo’.

1.9 The Constitution (Scheduled Tribes)
Order (Second Amendment) Bill, 2011 for
inclusion of “Medara” as synonym of Meda
Scheduled Tribes of Karnataka State was
introduced in Lok Sabha on 27-12-2011. The said
Bill has been referred to the Standing Committee
on Social Justice & Empowerment for
examination and report. All the Notifications
enlisting communities/castes as Scheduled Tribes
from the year 1950 to 2012 as available with this
Ministry have been uploaded to the website of the
Ministry for the convenience of the general public.

1.10 The National Commission for Scheduled
Tribes (NCST) continued to provide Leadership
in effective implementation of various safeguard
provided in the Constitution for the STs. The
NCST also provided valuable insights on
legislative proposals of different Ministries
affecting the Scheduled Tribes.

1.11 During the conference of Governor’s held
under the chairpersonship of Hon’ble President
held on 29th -30th October-2011 the Minister of
Tribal Affairs & Panchayati Raj emphasized the
role of Governors in the administration of
Scheduled Areas. Highlighting the powers of
Governors conferred by the Fifth schedule of the
Constitution, he requested them to support the
Ministry in implementation of Panchayats
(Extension to Scheduled Areas) Act (PESA) and
Forest Rights Acts (FRA) for the benefit of the
Scheduled Tribes and other traditional forest
dwellers.

1.12 The Ministry has been in constant touch
with the Scheduled Areas States to get the
Governor’s report on the administration of
Scheduled Areas and to hold the meetings of Tribes
Advisory Council (TAC) regularly.

1.13 The Ministry constituted a Coordination
Committee under the Chairmanship of Secretary
(Tribal Affairs) with representatives of Ministries/
Departments of Health & Family Welfare, School
Education & Literacy, Drinking Water Supply,
Power, Labour & Employment and Rural
Development besides Planning Commission to
ensure adequate investment in various schemes/
programmes being implemented by them in
particular relating to basic amenities for overall
development of Scheduled Tribes. The Committee
held three meetings during the year.

1.14 During the year 2011-12, the Ministry
convened two meetings of all State Governments
and UT Administrations for implementation of all
the Centrally Sponsored and Central Sector
Schemes for the development of Scheduled Tribes
on 26/7/2011 and 14/11/2011.

1.15 Consultations were held with State
Governments to streamline implementation of the
Central Sector scheme of Development of
Particularly Vulnerable Tribal Groups (PTGs). The
States were asked to undertake the exercise of
preparation of ‘Conservation-cum-Development
(CCD) Plan’ for the 12th Plan for implementation

Annual Report 2011-12 / 4

of this scheme in a participatory manner taking
into account the needs of the PTGs. The CCD
Plans shall have special interventions for meeting
the nutritional requirements of PTGs.

1.16 The Ministry completed a review of the
existing policy on Jarwa tribe of Andaman Islands,
with support from an Expert Committee. Based
on the report of a Group of Experts, the Committee
under the Chairmanship of Secretary, Tribal Affairs
agreed to various suggestions made by the
Andaman & Nicobar Islands administration, for
protection of the Jarawas. The Committee decided
that for the present there was no need for change
in the policy, as the suggestions are already covered
by the present policy. Changes in the policy, if
required in future, A&N Administration will
undertake evidence based research studies.

1.17 The Ministry is considering introduction
of Minimum Support Price (MSP) for Minor
Forest Produce (MFP) on the basis of Dr. T. Haque
Committee’s report. Two meetings have been
organized by Ministry of Tribal Affairs on 24-10-
2011 and 05-12-2011 in this regard where
representatives of States, Planning Commission
and other concerned Central Ministries were also
present.

1.18 National Scheduled Tribes Finance and
Development Corporation launched 2 schemes
during 2011-12. One being “Adivasi Shiksha
Rrinn Yojna” for providing financial assistance
upto Rs. 5 lakhs at concessional rate of interest of
6% p.a. to the ST studens for persuing technical/
professional education including Ph.D in India.
The second scheme is for providing concessional
finance to the needy tribal artisans empanelled with
TRIFED.

1.19 In addition, two Memoranda of
Understanding have been entered into with Central
Bank of India and Baitarani Gramya Bank, Odisha
for channelising NSTFDC’s concessional
assistance to the needy STs.

1.20 Tribal Co-operative Marketing
Development Federation of India Ltd. (TRIFED)

continued to market tribal products through the
network of its retail outlets – “TRIBES INDIA”
in the country and during the year sold products
worth Rs. 630.58 Lakhs (upto 31-12-2011). Three
more outlets of TRIBES INDIA were opened
during the year.

1.21 The Tribal Craft Mark was launched by
Hon’ble Minister for Tribal Affairs & Panchayati
Raj on 31-01-2012, to protect the Intellectual
Property Rights of the tribals and to create the
distinct identity for tribal handicraft and
handlooms. The tribal mark will be used on the
products made by the tribals and marketed by
TRIFED.

1.22 A three-day tribal festival was organized
by the Ministry in collaboration with the Ministry
of Culture from 20th to 22nd March, 2012 to
showcase tribal dances and music. On the
occasion, the National Tribal Awards were given
out to outstanding tribal achievers in sports,
education, and culture and to outstanding
contributors towards tribal welfare.

1.23 The Ministry of Tribal Affairs showcased
a Tableaux during the Republic Day Parade – 2012
in New Delhi, portraying the empowerment of
tribals through various means created for
livelihood avenues and education.

Tableaux showcased by the Ministry of Tribal
Affairs on the occasion of Republic Day
Celebrations, 2012 in New Delhi.

Annual Report 2011-12 / 5

2.1 The Ministry of Tribal Affairs is the nodal
Ministry for the overall policy, planning and
coordination of programmes for the development
of the Scheduled Tribes (STs). The programmes
and schemes of the Ministry are intended to
support and supplement, through financial
assistance, the efforts of other Central Ministries,
the State Governments and voluntary
organizations, and to fill critical gaps taking into
account the needs of ST. Though the primary
responsibility for promotion of interests of
Scheduled Tribes rests with all the Central
Ministries, the Ministry of Tribal Affairs
complements their efforts by way of various
developmental interventions in critical sectors
through specially tailored schemes. These
schemes which are for the economic, educational
and social development are administered by the
Ministry of Tribal Affairs and implemented
through the State Governments, Union Territory
Administrations and voluntary organizations.

2.2 An overview in respect of various Central
Sector and Centrally Sponsored Schemes of the
Ministry is given below while the details are given
in the subsequent Chapters.

2.3 As educational development is a stepping-
stone to economic and social development and the
most effective instrument for empowering the
tribals, efforts were made during the year by
implementing the schemes such as Post Matric
Scholarship (PMS), Hostel for ST students,
Establishment of Ashram Schools, Vocational
Training Centre, Top Class Education, Rajiv
Gandhi National Fellowship and National
Overseas Scholarship for ST students to improve
their educational status.

CHAPTER 2

Activities of the Ministry of Tribal Affairs -

An Overview

2.4 The flagship scheme of Post Matric
Scholarship has been revised w.e.f. 1.7.2010 with
modifications in rate of scholarship, income
ceiling and grouping of the subjects and continue
as an important centrally sponsored scheme to
promote higher education among STs. Under the
scheme, till 31st December 2011, an amount of
Rs.669.02 crore has been spent during 2011-12
and 16.46 lakh (anticipated) student are covered.

2.5 The scheme of ‘Hostels for ST Boys and
Girls’, aims at augmenting the availability of
educational facilities to ST students, thereby
reducing drop-out rates at the middle/higher level
education. States were sanctioned 63 new Hostels
and an expenditure of Rs. 37.59 crore was
incurred under the Scheme, till 31st December,
2011. The scheme of Ashram Schools is yet
another scheme to extend educational facilities
and to provide an environment conducive to the
education of ST boys and girls through dedicated
residential schools. An amount of Rs.68.65 crore
was released for establishment of 70 new Ashram
Schools in various States till 31st December, 2011
for the year 2011-12.

2.6 The Central Sector Scholarship Schemes
of Top Class Education, continued with the
objective of encouraging meritorious ST students
for pursuing higher studies at degree, Post
Graduate degree, M.Phil and Ph.D level courses.
There are 188 institutes identified under the
scheme of Top Class Education in both, the
Government and private sectors, covering the field
of management, medicine, engineering, law and
commercial courses. Fellowship is also provided
to ST students for pursuing higher studies such as
M.Phil. and Ph. D degree under the Scheme of
Rajiv Gandhi National Fellowship. Every year 667

Annual Report 2011-12 / 6

fellowships are to be provided to ST students. The
scheme is being implemented by University Grant
Commission (UGC) on behalf of the Ministry of
Tribal Affairs. The Scheme of National Overseas
Scholarship for Scheduled Tribes Students
provides financial assistance to meritorious
students for pursuing higher studies in foreign
university in specified fields of Master level
courses, Ph.D. and Post-Doctoral research
programmes, in the field of Engineering,
Technology and Science. 13 awards are sanctioned
to ST students and 2 for Particularly Vulnerable
Tribal Groups (PTGs) students every year.

2.7 The aim of the scheme of Vocational
Training is imparting vocational training to ST
youth to increase their employability. The
scheme has been revised with effect from
1.4.2009 and a maximum assistance of
Rs.30,000/- per annum per ST trainee as per
norms will be provided to the State Governments/
UT Administrations, Institutions or
Organizations. Under the scheme, till 31st

December, 2011, an amount of Rs. 3.37 core has
been spent. The provisions of the revised scheme
are equally applicable to State run Vocational
Training Centres as well as those run by NGOs.

2.8 Hon’ble Finance Minister in his Budget
speech for 2011-12 had inter-alia announced,
introduction of a Scholarship Scheme for needy
students belonging to the Scheduled Tribe studying
in classes IX & X this year 2011-2012. The
proposed Centrally Sponsored Scheme of Pre-
Matric Scholarship to ST students during the last
year (2011-12) of XI Five Year Plan (2007-12) will
cover classes IX-X. The scheme will be
implemented through State Government/U.T.
Administration from the next financial year. About
22 lakh students are proposed to be covered.
Approval of the Ministry of Finance (Department
of Expenditure) has been recived on the proposal
formulated by this Ministry.

2.9 During 2011-12 upto 31.12.2011, the
Ministry has funded 14 Educational Complexes
units under the scheme of Strengthening Education

Among Scheduled Tribe Girls in Low Literacy
Districts for development of ST female literacy in
tribal areas covering about 9004 Scheduled Tribe
girl students, by extending grants of Rs.15.26 crore
to voluntary organizations and autonomous
societies of the State Government.

2.10 Under the scheme of “Grant-in-aid to
Voluntary Organizations working for the welfare
of Scheduled Tribes”, the Ministry, during 2011-
12 upto 31.12.2011, has funded about 226 projects
covering residential schools, non-residential
schools, hostels, libraries, mobile dispensaries, ten
or more bedded hospitals, computer training
centres, rural night school, agricultural training,
etc. by extending a grant of Rs.31.50 crore
benefiting about 925193 scheduled tribes.

2.11 Under the scheme of “Development of
Particularly Vulnerable Tribal Groups (earlier
known as Scheme of Development of Primitive
Tribal Groups (PTGs)”, during 2011-12 upto
31.12.2011, the Ministry released Rs.159.73 crore
to the 8 States for implementation of prioritized
activities as per “Conservation-cum-Development
(CCD) Plans for PTGs”.

2.12 Under the scheme of “Research
Information and Mass Education, Tribal Festivals
and Others” the Ministry takes up various activities
including inter-alia research and evaluation studies
by reputed Institutes/ Universities, seminars/
workshops and publications, photo competitions,
tribal festivals, tribal sports, exchange of visits by
tribals and national tribal awards. Grants are also
provided to the 17 Tribal Research Institutes
(TRIs) on 50:50 sharing basis with the State
Governments. These TRIs conduct research and
evaluation studies, collect data, codify customary
law and conduct training, seminars and workshops
and thereby provide planning inputs to the State
Governments. During 2011-12, an amount of Rs.
11.00 crore has been released under the scheme.

2.13 Under the programme of SCA to TSP, the
Ministry continued to release funds to TSP States,
as in previous years, with the objective of

Annual Report 2011-12 / 7

supporting the initiatives of the State Governments
to provide income earning opportunities in tribal
areas in accordance with the guidelines laid down
by the Ministry. As on 31.12.2011, Rs 777.17 crore
released out of the total BE outlay of Rs 1096.01
crore for 2011-12. This Budget includes funding
for the programme of development of forest
villages.

2.14 The scheme of releasing funds under
Article 275 (1) of the Constitution on the basis of
approved projects continued during the year 2011-
12. An amount of Rs. 720.90 crore has been
released up to 31.12.2011 out of total B.E. of
Rs.1197.00 crore to various States for the welfare
of Scheduled Tribes and raising the level of
administration in the Scheduled Areas in these
States.

2.15 The National Scheduled Tribes Finance
and Development Corporation (NSTFDC)
continued to function as a catalytic agent for
financing, facilitating and mobilizing funds for
promoting economic developmental activities of
STs. This Corporation provides financial
assistance at concessional rates of interest. During
the year 2011-12, the Corporation has fixed a target
of Rs. 160 Crore for sanction under Income
Generating Activities. Against this, sanction of Rs.
157.80 Crore was made for 101025 nos. of
beneficiaries as on 31.12.2011 under Income
Generating Activities. This includes sanction of
Rs. 16.55 Crore under Adivasi Mahila
Sashaktikaran Yojana (AMSY) for 6197 nos. of
women beneficiaries and Rs. 5.31 Crore under
Micro Credit Scheme for 3923 nos. of
beneficiaries. During the year as on 31.12.2011,
the Corporation has also released Rs. 41.46 Crore
for implementation of sanctioned schemes.

Soap making unit by GCC in Paderu ITDA of Andhra Pradesh

Annual Report 2011-12 / 8

The Mandate

3.1 The Ministry was set up in 1999 after the
bifurcation of Ministry of Social Justice and
Empowerment with the objective of providing
more focused approach on the integrated socio-
economic development of the Scheduled Tribes
(STs), the most underprivileged of the Indian
Society, in a coordinated and planned manner.
Before the formation of the Ministry, the tribal
affairs were handled by different Ministries as
follows:

1. As a Division of the Ministry of Home
Affairs named as ‘Tribal Division’ since
independence up to September, 1985.

2. Ministry of Welfare: From September
1985 to May 1998.

3. Ministry of Social Justice &
Empowerment from May 1998 to
September 1999.

The Ministry of Tribal Affairs is the nodal Ministry
for overall policy, planning and coordination of
programmes for development of STs. To this end,
Ministry of Tribal Affairs has undertaken activities
that follow from the subjects allocated under the
Government of India (Allocation of Business)
Rules, 1961. These include:

1) Social security and social insurance to the
Scheduled Tribes;

2) Tribal Welfare: Tribal welfare planning,
project formulation, research, evaluation,
statistics and training;

3) Promotion and development of voluntary
efforts on tribal welfare;

CHAPTER 3

The Ministry : An Introduction

4) Scheduled Tribes, including scholarship to
students belonging to such tribes;

5) Development of Scheduled Tribes

5A) All matters including legislation relating
to the rights of forest dwelling Scheduled
Tribes on forest lands.

Note: The Ministry of Tribal Affairs shall be the
nodal Ministry for overall policy, planning and
coordination of programmes of development for
the Scheduled Tribes. In regard to sectoral
programmes and schemes of development of these
communities policy, planning, monitoring,
evaluation etc. as also their coordination will be
the responsibility of the concerned Central
Ministries/ Departments, State Governments and
Union Territory Administrations. Each Central
Ministry/Department will be the nodal Ministry
or Department concerning its sector.

6) (a) Scheduled Areas;
(b) regulations framed by the

Governors of States for Scheduled
Areas;

7) (a) Commission to report on the
administration of Scheduled Areas
and the welfare of the Scheduled
Tribes; and

(b) Issue of directions regarding the
drawing up and execution of
schemes essential for the welfare
of the Scheduled Tribes in any
State.

8) The National Commission for Scheduled
Tribes;

9) Implementation of the Protection of Civil

Annual Report 2011-12 / 9

Rights Act, 1955 (22 of 1955) and the
Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Act, 1989
(33 of 1989), excluding administration of
criminal justice in regard to offences in so
far as they relate to Scheduled Tribes.

The Role

3.2 The programmes and schemes of the
Ministry are intended to support and supplement,
through financial assistance, the efforts of other
Central Ministries, the State Governments and
voluntary organizations, and to fill critical gaps
taking into account the situation of STs. The
Primary responsibility for promoting the interests
of Scheduled Tribes thus rests with all the Central
Ministries. The Ministry supplements their efforts
by way of various developmental interventions in
critical sectors through specially tailored schemes.
These, comprising schemes for economic,
educational and social development, are
administered by the Ministry of Tribal Affairs and
implemented through the State Government/Union
Territory Administrations and voluntary
organizations.

Organization

3.3 The Ministry of Tribal Affairs is functioning
under the overall guidance of the Union Minister
Shri V. Kishore Chandra Deo. Shri Mahadeo Singh
Khandela is assisting him as Minister of State. The
Ministry is headed by Secretary and assisted by two
Joint Secretaries, one Deputy Director General
(Stat) and one Economic Adviser. Joint Secretary
and Financial Adviser have been assisting Ministry
in the financial matters. The Chief Controller of
Accounts is controlling the accounts matters. The
Ministry is organized into Divisions/Branches and
Sections/Units. The Ministry of Tribal Affairs has
a sanctioned strength of 130 employees (including
5 posts of P&AO) and a working strength of 97.
There are 37 Group ‘A’ posts, 56 Group ‘B’ posts,
37 Group ‘C’ posts which includes 16 formerly
Group 'D' posts which have now become Group
'C' posts as per Sixth Central Pay Commission's

recommendations. The organizational chart of the
Ministry is at Annexure: 3-A.

Administration

3.4 The establishment and general
administration matters of the Ministry and that of
National Commission for Scheduled Tribes
(NCST) requiring Ministry’s approval are handled
in the Administration Division. In addition,
establishment matters of officers appointed under
Central Staffing Schemes for the Department
proper and against ex-cadre posts of this Ministry
and also posts belonging to other Central Services
i.e. Indian Economic Service cadre, various
Statistical cadres, etc. are being administered in
this Division.

3.5 Ministry of Tribal Affairs had been facing
severe crunch of space since its inception. Some
divisions viz., Research & Media, Plan and
Miscellaneous, Statistics and Cooperative
Marketing & Regulation Divisions have been
located in August Kranti Bhawan at Bhikaji Cama
Place, New Delhi. Hon’ble MOS (TA)’s office is
located at Nirman Bhawan, New Delhi. It involves
extra efforts of staff and vehicles for the
coordination.

Computer Centre (NIC)

3.6 NIC has established a Computer Centre for
the Ministry of Tribal Affairs in Shastri Bhawan
for IT applications, development and operation.
NIC is maintaining LAN and WAN functioning.
Separate anti-virus server and patch management
server has been installed at Shastri Bhawan for
on-line updation of windows, antivirus software
and patch management.

3.7 NIC has also established LAN/ MAN for
the Ministry of Tribal Affairs in August Kranti
Bhawan having E-mail and Internet connectivity
through 2 Mbps leased line with the backup of 20
Mbps R.F from CGO Complex, NIC-Hqtrs.

Annual Report 2011-12 / 10

3.8 Updation of the Ministry’s website (URL:
http://www.tribal.gov.in) such as the Scheduled
Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Act, 2006,
Notifications, Rules, News, Schemes of Education
Division, NGO Division, Research and Media is
being undertaken from time to time.

3.9 NIC is also providing IT support to
TRIFED, NCST, NSTFDC and maintaining their
websites –

http://www.trifed.nic.in,
http://www.tribes.nic.in,
http://www.ncst.nic.in,
http://www.nstfdc.nic.in,

3.10 Intra-Tribal (Intragov) full customization
and implementation of intra-tribal is done & is
running in the Ministry. The portal enables the
employee to have an access to their Salary slip
online, Employee may have Notices, office orders
issued from Admin section, etc. The portal can be
accessed both in the Shastri Bhawan as well as
August Kranti Bhawan. The portal is integrated
with the Comprehensive DDO (CompDDO)
system so that any employee can have an acess to
their personal data through the intra-gov system.

Web-based Scheme Monitoring System for SG
Division schemes in the Ministry has been
developed and in the process of being
operationalised.

The Ministry is running a scheme called Top Class
Education Scholarship for ST students. Under this
scheme, scholarship is awarded to ST students
who are admitted/studying in various professional/
non professional colleges. A web-based system is
ready so that various colleges can submit their
proposal online and get their sanction online.

A small package Office File Management System
is also ready for use.

3.11 Ministry’s Website is maintained by the
NIC unit. Content Management activities such as
uploading of Sanction letters every fortnight for

various proposals, Consolidated Report on Forest
Right Act, Consolidated report on the status of
NGOs proposals received from State Governments
and any other important contents management is
done by the NIC unit. Normal E-gov activities such
as implementation of ACC Vacancy Monitoring
System, e-service book, pqars.nic.in, e-
procurement are also done by the NIC unit along
with the Ministry staff. Technical supports are
extended always whenever needed.

Budget Allocation

3.12 The Budget allocation for various
schemes/programmes of Ministry of Tribal Affairs
for 2011-12 was Rs. 3723.01 crore. The same
amount is retained at the RE stage. The total
releases made by the Ministry during the year
2011-12 (up to 31.12.2011) are Rs. 2614.96 crore,
which is 70.72 per cent of the Revised Estimates.

3.13 The scheme-wise Budget Estimates,
Revised Estimates and expenditure during 2009-
10, 2010-11 and 2011-12(up to 31.12.2011) is at
Annexure-3-B.

Progressive Use of Hindi

3.14 Hindi is the official language of the
Government of India and, therefore, the Ministry
is actively involved in promoting the use of Hindi
in official work. The Hindi Section looks after
the work of translation and deals with the Official
Language Policy and Act. It also monitors the
progressive use of Hindi in official work in
organizations under the Ministry. Most of the
officers and staff have proficiencies or working
knowledge of Hindi.

Implementation of the Official
Language Act/Rules and Annual
Programme

3.15 Continuous efforts are being made to
achieve the targets fixed by the Department of
Official Languages in the Annual Programme for

Annual Report 2011-12 / 11

the year 2011-12, for correspondence in Hindi with
various offices/regions etc. All the letters received
in Hindi are being replied to in Hindi only. During
the period of this Report, most of the original
letters to ‘A’ and ‘B’ regions were sent in Hindi.
All administrative and other reports are being
made bilingually. All rubber stamps and printed
stationary have also been made in Hindi and
English. Section 3(3) of the Official Language Act
is being complied with by the Ministry.
Implementation of the programme is being
regularly monitored/reviewed in the meetings of
the Official Language Implementation Committee.

Hindi Fortnight

3.16 Hindi fortnight was organized in the
Ministry during 14th to 28th September, 2011.
During this fortnight activities and competitions
like Hindi Noting and Drafting, Hindi Essay,
typing and Shrutlekh were organized. Officers and
other employees of the Ministry enthusiastically
participated in these competitions.

Vigilance Activities

3.17 The Chief Vigilance Officer (CVO) in the
Ministry provides assistance to the Secretary of
the Ministry in all matters pertaining to vigilance
and acts as a link between the Ministry and the
Central Vigilance Commission (CVC). The CVO
looks after the vigilance work in addition to his
normal duties as Joint Secretary(Administration)
in the Ministry. One Director/DS (Vigilance) in
the Ministry assists the CVO in discharging his
functions. Standard Notice Boards were displayed
in the office premises for attention of public.

3.18 Pursuant to the instructions from the
Central Vigilance Commission, the Ministry
celebrated the ‘Vigilance Awareness Week’ from
31.10.2011 to 06.11.2011. Secretary, Ministry of
Tribal Affairs administered the pledge to the
officers and staff of the Ministry on 31.10.2011 in
Shastri Bhawan and by Deputy Director General
(DDG) for Staff of Ministry at August Kranti
Bhawan.

Public Grievance Redressal
Mechanism

3.19 Joint Secretary(Administration) has been
designated as Director of Grievances in the
Ministry. His details such as room number,
telephone number, etc. have also been widely
circulated. The Director of Grievances also hold
regular meetings with officers/staff and
sometimes, with their representatives to hear their
problems and grievances. The public grievances
monitoring system is also being monitored through
online (CPGRAMS) and public grievances
received online through DARPG, President
Secretariat and directly are being settled online.

Republic Day Celebrations, 2012

3.20 As per the practice being followed over
the years, this year too, the Ministry invited two
tribal representatives, one female and one male
from each State/Union Territory as tribal guests
of the Government of India, to witness the
Republic Day Parade and Celebrations, 2012.

3.21 In the Republic Day Celebrations 2012, 46
Tribal guests from 24 States/Union Territories
witnessed the Republic Day Parade 2012, the Prime
Minister’s NCC Rally on 28th January, 2012 and
the Beating Retreat Ceremony on 29th January,2012.
The tribal guests also called on the President of
India, Vice-President and also attended reception
hosted by Prime Minister on 24th January, 2012.
They also met Defence Minister. The tribal guests
paid homage to the Father of the Nation at Rajghat
on 30th January, 2012. The Hon’ble Minister of
Tribal Affairs & Panchayati Raj/Minister of State
for Tribal Affairs hosted a dinner in the honour of
tribal guests and awarded gifts to the guests.Gifts
from Prime Minister and Defence Minister were
also distributed to them.

3.22 The guests were also taken for sightseeing
in and around Delhi and also visited Agra,
Fetehpur Sikri and the temples in Mathura.

Annual Report 2011-12 / 12

Parliamentary Standing Committee

3.23 Under the chairmanship of Shri Dara Singh
Chauhan, the Parliamentary Committee on Social
Justice and Empowerment (2010-11) took
evidence of the representatives of the Ministry on
20.04.2011, in connection with the examination
of the Demands of Grants of the Ministry for the
year 2011-12. The Standing Committee presented
its related Action Taken Report i.e. Fourteenth
report (15th Lok Sabha) to the Parliament on
09.03.2011.

3.24 In connection with the hearing by the
Committee on Sub-ordinate Legislation, Rajya
Sabha on the Scheduled Tribes and Other
Traditional Forest Dwellers (Recognition of Forest
Rights) Rule, 2008, Secretary (TA), Joint
Secretary, Director, other officers of Ministry of
Tribal Affairs and representatives of Ministry of
Environment & Forests appeared before the
Committee on 21st April, 2011. Secretary (TA)
clarified the various points raised by the Hon’ble
Chairman and other members of the Committee
on the implementation and monitoring of the
Forest Rights Act, 2006.

3.25 Committee on Estimates (2011-12) under
the Chairmanship of Shree Francisco Sardinha

Tribal guest with Her Excellency , the President of India during Republic Day 2012 Celebrations.

took the evidence of Ministry officials on
12.07.2011, in connection with examination of
“Tribal Welfare Schemes”.

3.26 A meeting by Standing Committee on
Social Justice and Empowerment under the
Chairmanship of Sh. Dara Singh with the
representatives of the Ministry of Tribal Affairs
was held on 5th July, 2011 on “implementation of
Scheme of Vocational Training in Tribal Areas".

3.27 Meeting of Standing Committee on Social
Justice & Empowerment for examination of the
Constitution (Scheduled Tribes) Order (Second
Amendment) Bill, 2011 for inclusion of 'Medara'
as synonym of 'Meda' Scheduled Tribe of
Karnataka was held on 21-2-2012 and 13-3-2012.

3.28 During the year, two meetings of the
Consultative Committee attached to the Ministry
of Tribal Affairs were held on 9-11-2011 and 28-
2-2012 to discuss 'Scheme for upliftment of
Scheduled Tribes through NSTFDC' and
'Development of Particulary Vulnerable Tribal
Group (PTG)' respectively.

3.29 The Citizen’s/Client’s Charter for Ministry
of Tribal Affairs 2011-12 has been shown in
Chapter-19 of the Report. �

Annual Report 2011-12 / 13

A
N

N
E

X
U

R
E

:
3-

A
O

R
G

A
N

IZ
A

T
IO

N
 C

H
A

R
T

M
IN

IS
T

R
Y

 O
F

T
R

IB
A

L
 A

F
FA

IR
S

M
in

is
te

r,
Tr

ib
al

Af
fa

irs

M
in

is
te

r o
f

St
at

e,
Tr

ib
al

Af

fa
irs

Se
cr

et
ar

y,
Tr

ib
al

Af
fa

irs

Jo
in

t
Se

cr
et

ar
y

&
C

VO
Jo

in
t

Se
cr

et
ar

y
D

D
G

(S
ta

t.)

Ec
on

om
ic

Ad
vi

se
r

JS
&F

A

D
ir

(S
G

/F
R

A)
D

ir
(A

dm
n

&
PC

&V
)

D
ir

(N
G

O
)

D
ir

(S
ta

t.)

U
S

(S
G

)

U
S

(N
G

O
)

JD (E
du

)

U
S

(A
dm

n)

D
S

(F
in

)

C
C

A

C
A

D
C

A

Sr
. A

 O

U
S

(F
in

)

AA
O

D
S

(C
&L

M
)

U
S

(C
&L

M
)

SO
(N

G
O

)
SO (E
du

.)

SO
(B

&C
)/D

D
O

SO (E
st

t)

SO (G
en

l)

U
S

(F
R

A)
D

D
(S

G
)

SG
: S

ta
te

 G
ra

nt
s

Ad
m

n:
 A

dm
in

is
tra

tio
n

PC
&V

: P
ar

lia
m

en
t,

C
o-

or
di

na
tio

n
&

Vi
gi

la
nc

e
C

P&
R

: C
oo

pe
ra

tiv
e

M
ar

ke
tin

g
an

d
R

eg
ul

at
io

n
N

G
O

: N
on

 G
ov

er
nm

en
ta

l O
rg

an
iz

at
io

n
Ed

u:
 E

du
ca

tio
n

C
&L

M
: C

on
st

itu
tio

na
l a

nd
 L

eg
is

la
tiv

e
M

at
te

r
Fi

n:
 F

in
an

ce
G

en
l:

G
en

er
al

Es
tt:

 E
st

ab
lis

hm
en

t
O

L:
 O

ffi
ci

al
 L

an
gu

ag
e

JS
&F

A:
 J

oi
nt

 S
ec

re
ta

ry
 &

 F
in

an
ci

al
 A

dv
is

er

C
VO

 :
C

hi
ef

 V
ig

ila
nc

e
O

ffi
ce

r
D

D
G

 :
D

ep
ut

y
D

ire
ct

or
 G

en
er

al
C

C
A:

 C
hi

ef
 C

on
tro

lle
r o

f A
cc

ou
nt

s
D

ir:
 D

ire
ct

or
D

S:
 D

ep
ut

y
Se

cr
et

ar
y

JD
: J

oi
nt

 D
ire

ct
or

C
A:

 C
on

tro
lle

r o
f A

cc
ou

nt
s

U
S:

 U
nd

er
 S

ec
re

ta
ry

D
D

: D
ep

ut
y

D
ire

ct
or

D
C

A:
 D

y.
 C

on
tro

lle
r o

f A
cc

ou
nt

s
Sr

.A
O

: S
en

io
r A

cc
ou

nt
s

O
ffi

ce
r

AA
O

: A
ss

is
ta

nt
 A

cc
ou

nt
s

O
ffi

ce
r

SO
: S

ec
tio

n
O

ffi
ce

r
AD

: A
ss

is
ta

nt
 D

ire
ct

or

U
S

(P
C

&V
)

SO
(P

C
&V

)

D
ir

(P
&M

)
D

ir
(R

&M
)

U
S

(P
&M

)
U

S
(R

&M
)

SO
(R

&M
)

SO (S
G

-I)

D
S

(C
P&

R
)

SO
(C

P&
R

)
AD (O

L)

SO
(P

&M
)

SO
(C

&L
M

)

D
D

(S
ta

t.)

SO
(S

G
-II

)

SO (F
in

)

M
in

is
te

r,
Tr

ib
al

Af
fa

irs

M
in

is
te

r o
f

St
at

e,
Tr

ib
al

Af

fa
irs

Se
cr

et
ar

y,
Tr

ib
al

Af
fa

irs

Jo
in

t
Se

cr
et

ar
y

&
C

VO
Jo

in
t

Se
cr

et
ar

y
D

D
G

(S
ta

t.)

Ec
on

om
ic

Ad
vi

se
r

JS
&F

A

D
ir

(S
G

/F
R

A)
D

ir
(A

dm
n

&
PC

&V
)

D
ir

(N
G

O
)

D
ir

(S
ta

t.)

U
S

(S
G

)

U
S

(N
G

O
)

JD (E
du

)

U
S

(A
dm

n)

D
S

(F
in

)

C
C

A

C
A

D
C

A

Sr
. A

 O

U
S

(F
in

)

AA
O

D
S

(C
&L

M
)

U
S

(C
&L

M
)

SO
(N

G
O

)
SO (E
du

.)

SO
(B

&C
)/D

D
O

SO (E
st

t)

SO (G
en

l)

U
S

(F
R

A)
D

D
(S

G
)

SG
: S

ta
te

 G
ra

nt
s

Ad
m

n:
 A

dm
in

is
tra

tio
n

PC
&V

: P
ar

lia
m

en
t,

C
o-

or
di

na
tio

n
&

Vi
gi

la
nc

e
C

P&
R

: C
oo

pe
ra

tiv
e

M
ar

ke
tin

g
an

d
R

eg
ul

at
io

n
N

G
O

: N
on

 G
ov

er
nm

en
ta

l O
rg

an
iz

at
io

n
Ed

u:
 E

du
ca

tio
n

C
&L

M
: C

on
st

itu
tio

na
l a

nd
 L

eg
is

la
tiv

e
M

at
te

r
Fi

n:
 F

in
an

ce
G

en
l:

G
en

er
al

Es
tt:

 E
st

ab
lis

hm
en

t
O

L:
 O

ffi
ci

al
 L

an
gu

ag
e

JS
&F

A:
 J

oi
nt

 S
ec

re
ta

ry
 &

 F
in

an
ci

al
 A

dv
is

er

C
VO

 :
C

hi
ef

 V
ig

ila
nc

e
O

ffi
ce

r
D

D
G

 :
D

ep
ut

y
D

ire
ct

or
 G

en
er

al
C

C
A:

 C
hi

ef
 C

on
tro

lle
r o

f A
cc

ou
nt

s
D

ir:
 D

ire
ct

or
D

S:
 D

ep
ut

y
Se

cr
et

ar
y

JD
: J

oi
nt

 D
ire

ct
or

C
A:

 C
on

tro
lle

r o
f A

cc
ou

nt
s

U
S:

 U
nd

er
 S

ec
re

ta
ry

D
D

: D
ep

ut
y

D
ire

ct
or

D
C

A:
 D

y.
 C

on
tro

lle
r o

f A
cc

ou
nt

s
Sr

.A
O

: S
en

io
r A

cc
ou

nt
s

O
ffi

ce
r

AA
O

: A
ss

is
ta

nt
 A

cc
ou

nt
s

O
ffi

ce
r

SO
: S

ec
tio

n
O

ffi
ce

r
AD

: A
ss

is
ta

nt
 D

ire
ct

or

U
S

(P
C

&V
)

SO
(P

C
&V

)

D
ir

(P
&M

)
D

ir
(R

&M
)

U
S

(P
&M

)
U

S
(R

&M
)

SO
(R

&M
)

SO (S
G

-I)

D
S

(C
P&

R
)

SO
(C

P&
R

)
AD (O

L)

SO
(P

&M
)

SO
(C

&L
M

)

D
D

(S
ta

t.)

SO
(S

G
-II

)

SO (F
in

)

Annual Report 2011-12 / 14

ANNEXURE : 3-B
BUDGET ALLOCATION, REVISED ALLOCATION AND EXPENDITURE (PLAN)

DURING 2009-10, 2010-11& 2011-12 (UPTO 31.12.11)

(In crore of Rupees)

M. Programme/Sub-Schemes Scheme 2009-10 2010-11 2011-12
Head

BE RE Exp. BE RE Exp. BE RE *Exp.

A Central Sector Schemes

2225 Aid to Voluntary Organisations 35.95 35.95 36.99 39.00
46.75 52.61 39.50 39.50 29.78

2225 Special Incentives to NGOs
performing exemplary tasks 0.80 0.30 0.01 0.50

2225 Coaching & Allied Scheme 5.5 3.00 3.00 4.5 4.50 1.53 4.50 4.50 1.91

Total of 2225 42.25 39.25 49.75 41.50 44.00 54.14 44.00 44.00 31.69

3601 Coaching & Allied Scheme 0.49 0.00 0.00 0.5 0.00 0.00 0.00 0.00 0.00

3602 Coaching & Allied Scheme 0.01 0.00 0.00 0 0.00 0.00 0.00 0.00 0.00

Total of 2225,3601,3602 42.75 39.25 49.75 42.00 44.00 54.14 44.00 44.00 31.69

2225 Vocational Training in Vocational Training in 3.72 2.00 2.00 3.00 2.90 0.88 3.00 3.00 0.00

3601 Tribal Areas Tribal Areas 10.00 0.00 0.00 5.00 5.00 6.00 5.00 5.00 3.37

Total 13.72 2.00 2.00 8.00 7.90 6.88 8.00 8.00 3.37

2225 Strengthening of Education Strengthening of Education
among ST Girls in Low among ST Girls in 50.00 33.50 33.50 40.00 39.70 37.56 40.00 40.00 10.38
Literacy Districts Low Literacy Districts

2225 Market Development of Market Development of 19.86 19.86 19.3550 12.00 14.53 14.53 22.00 22.00 16.50
Tribal Products/Produce Tribal Products/Produce

3601 State Tribal Dev. Coop. Corn. State Tribal Dev. Coop.
For Minor Forest Produce Corn. For Minor Forest 10.00 10.00 10.00 15.00 15.00 15.00 20.00 20.00 11.52

Produce

2225 Development of Particularly Development of 4.00 4.00 3.9996 6.00 5.80 5.2085 5.80 5.80 1.33

Vulnerable Tribal Particularly Vulnerable

3601 Group (PTG) Tribal Group (PTG) 151.00 75.00 79.6180 175.00 234.40 227.2388 234.20 234.20 157.16

Total 155.00 79.00 83.6176 181.00 240.20 232.4473 240.00 240.00 158.49

4225 National Scheduled Tribes Support to National/
Finance & Development State Scheduled Tribes
Corproration Finance & Development 50.00 0.00 0.00 70.00 70.00 69.99 70.00 70.00 35.00

Corporations

4225 State Tribal Development
Finance Corp.

Total 50.00 0.00 0.00 70.00 70.00 69.99 70.00 70.00 35.00

2225 Rajiv Gandhi National Rajiv Gandhi National
Fellowship for ST Students Fellowship for ST 42.00 30.00 30.00 72.00 60.69 60.6822 62.00 84.93 62.00

Students

2225 Scheme of Institute of Scheme of Institute of
Excelence / Top Class Institute Excelence/Top Class 4.00 1.75 1.75 2.50 5.00 4.9952 5.00 7.00 3.94

Institute

2225 National Overseas National Overseas 0.50 0.31 0.3080 1.00 0.50 0.3021 1.00 1.00 0.34
Scholarship Scheme Scholarship Scheme

Total of A (Central Sector Plan) 387.83 215.67 230.28 443.50 497.52 496.52 512.00 536.93 333.23

Grant-in-Aid to NGO
for STs including

Coaching & Allied
Scheme and award for

exemplary service

Annual Report 2011-12 / 15

B Centrally Sponsored Schemes

2225 Post Matric Scholarship for STs 0.10 0.02 0.0173 0.10 0.10 0.10 0.10 0.28 0.10

2225 Book Banks

Total of 2225 0.10 0.02 0.0173 0.10 0.10 0.10 0.10 0.28 0.10

3601 Post Matric Scholarship for STs 215.85 215.85 270.85 467.93 467.93 555.93 571.40 715.40 668.93

3601 Book Banks

3601 Upgradation of Merit of ST Students 2.00 0.50 0.50 2.00 1.50 0.7238 1.50 2.10 1.14

Total of 3601 217.85 216.35 271.35 469.93 469.43 556.6538 572.90 717.50 670.07

Total 2225 & 3601 217.95 216.37 271.3673 470.03 469.53 556.7538 573.00 717.78 670.17

2225 Pre matric scholarship Pre matric scholarship 0.00 0.00 0.00 0.00 0.00 0.00 1.00 1.00 0.00

3601 for ST students for ST students 0.00 0.00 0.00 0.00 0.00 0.00 44.00 44.00 0.00

Total 0.00 0.00 0.00 0.00 0.00 0.00 45.00 45.00 0.00

2225 Girls and 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 0.00

Boys Hostels

Total of 2225 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 0.00

3601 Girls and 54.00 54.00 59.00 63.00 63.00 73.00 63.00 63.00 37.59

Boys Hostels

Total of 3601 54.00 54.00 59.00 63.00 63.00 73.00 63.00 63.00 37.59

Total 2225 & 3601 59.00 59.00 64.00 68.00 68.00 78.00 68.00 68.00 37.59

2225 Establishment of Establishment of 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3601 Ashram Schools Ashram Schools 41.00 41.00 41.00 75.00 65.00 65.00 75.00 75.00 68.65

Total 41.00 41.00 41.00 75.00 65.00 65.00 75.00 75.00 68.65

2225 Research and Training 0.60 0.00 0.00 0.60 0.00 0.00 0.10 0.00 0.00

2225 Information and Mass Media 1.75 1.75 1.54 3.00 3.00 1.63 3.00 3.00 2.75

2225 National Tribal Affairs Award 0.17 0.00 0.00 0.17 0.29 0.25 0.14 0.45 0.13

2225 Centre of Excellence 1.00 0.60 0.58 1.00 0.65 0.65 0.56 0.00

2225 Supporting Projects of All-
India nature or Inter-State 1.00 0.65 0.2171 1.00 0.40 1.8373 0.40 0.20 0.008
nature for Scheduled Tribes

2225 Organisation of Tribal Festival 1.50 1.50 0.90 1.75 1.75 1.50 1.73 0.30

2225 Exchange of visits by Tribals 0.45 0.20 0.00 0.45 0.20 0.71 0.38 0.00

Total of 2225 6.47 4.70 3.2371 7.97 6.29 3.7150 6.50 6.32 3.188

3601 Research and Training 10.00 5.50 6.0754 12.00 5.00 4.0621 4.00 3.00 3.06

Total 2225 & 3601 16.47 10.20 9.3125 19.97 11.29 7.7771 10.50 9.32 6.248

2225 Monitoring and Evaluation Monitoring and Evaluation 0.75 0.35 0.0698 2.00 1.70 0.3762 2.00 1.19 0.90

2251 Information Technology Ministry 1.50 0.95 0.3752 1.50 0.4853 0.2272 1.40 0.40 0.10

2225 NCST 0.00 0.00 0.00 0.00 0.2147 0.2127 0.10 0.10 0.00

Tolal 1.50 0.95 0.375 1.50 0.70 0.4399 1.50 0.50 0.10

Total of B (Centrally Sponsored Schemes) 336.67 327.87 386.1248 636.50 616.22 708.3470 775.00 916.79 783.66

(In crore of Rupees)

M. Programme/Sub-Schemes Scheme 2009-10 2010-11 2011-12
Head

BE RE Exp. BE RE Exp. BE RE *Exp.

Scheme of PMS, Book
Bank and Ugradation
of Merit of ST student

Scheme of Hostel
for ST Girls and

Boys

Research Information
& Mass Education ,
Tribal Festival and

Other

Annual Report 2011-12 / 16

C Lump Sum Provision

2552 Lump-sum Provision for N.E. Lump-sum Provision for NE 80.50 76.12 0.00 120.00 120.00 0.00 143.00 143.00 0.00

4522 Lump-sum Provision for NE 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
(Capital Section)

Total of 2552 & 4552 80.50 76.12 0.00 120.00 120.00 0.00 143.00 143.00 0.00

Total of A+B+C 805.00 619.66 616.4054 1200.00 1233.74 1204.87 1430.00 1596.72 1116.89

D Special Central Assistance

2225 Special Central Assistance for Special Central Assistance 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Tribal Sub-Plan for Tribal Sub-Plan

3601 900.50 481.24 481.24 960.50 941.96 931.7277 1096.01 1015.01 777.17

Total 900.50 481.24 481.24 960.50 941.96 931.7277 1096.01 1015.01 777.17

3601 Scheme Under Proviso Scheme Under Proviso 1000.00 399.10 399.10 1046.00 1030.00 999.8841 1197.00 1111.28 720.90
to Art.275 of the to Art.275(1) of the
Constitution Constitution

3601 ACA for Educational ACA for Educational 500.00 500.00 499.9999 0.00 0.00 0.00 0.00 0.00 0.00
development of Tribal development of Tribal
children in Schedule- children in Schedule-
Vareas and effected areas Vareas and effected areas

Total of C (Special Central Assistance) 2400.50 1380.34 1380.3399 2006.50 1971.96 1931.6118 2293.01 2126.29 1498.07

Grand total of A,B ,C & D 3205.50 2000.00 1996.7453 3206.50 3205.70 3136.4818 3723.01 3723.01 2614.96

* As per P&AO (Provisional)

(In crore of Rupees)

M. Programme/Sub-Schemes Scheme 2009-10 2010-11 2011-12
Head

BE RE Exp. BE RE Exp. BE RE *Exp.

Annual Report 2011-12 / 17

4.1 In addition to the Office of the Commissioner
for Scheduled Castes & Scheduled Tribes created in
1950 for effective implementation of various safeguards
provided in the Constitution for the SCs & STs and
various other protective legislations, a multi-member
Commission for SCs and STs was set up in 1978.
However, in 1992 these two organizations were
replaced by a statutory multi-member National
Commission for Scheduled Castes and Scheduled
Tribes. Since the needs and problems of Scheduled
Tribes and the solutions required were quite different
from those of Scheduled Castes, and a special
approach for tribal development and independent
machinery to safeguard the rights of Scheduled Tribes
was considered necessary, a separate National
Commission for Scheduled Tribes (NCST) was set
up with effect from 19th February, 2004 by amending
Article 338 and inserting a new Article 338A in the
Constitution, through the Constitution (Eighty-ninth
Amendment) Act, 2003.

4.2 The Chairman and the Vice-Chairman of the
Commission have been conferred the rank of Union
Cabinet Minister and Minister of State respectively,
while the Members of the Commission have been
given the rank of a Secretary to the Government of
India. The Chairman, Vice-Chairman, and other
Members of the Commission hold office for a term of
three years from the date on which he/ she assumes
such office.

4.3 The National Commission for Scheduled
Tribes comprises of Dr. Rameshwar Oraon -
Chairperson; Smt.K.Kamala Kumari and Shri Bheru
Lal Meena – Members. The post of the Vice
Chairperson and one post of Member are vacant.
The functions, duties and power of the National
Commission for Scheduled Tribes have been laid

CHAPTER 4

National Commission for Scheduled Tribes

down in Clauses (5), (8) and (9) of the Article 338A
of the Constitution. As per the NCST (specification
of others functions) Rules, 2005 the Commission shall
also discharge some other functions in relation to
protection, welfare, development and advancement
of the Scheduled Tribes namely;

(a) Measures that need to be taken over
conferring ownership rights in respect of minor
forest produce to the Scheduled Tribes living
in forest areas;

(b) Measures to be taken to safeguard rights of
the tribal communities over mineral resources,
water resources etc. as per law;

(c) Measures to be taken for the development of
tribals and to work for more viable livelihood
strategies;

(d) Measures to be taken to improve the efficacy
of relief and rehabilitation measures for tribal
groups displaced by development projects;

(e) Measures to be taken to prevent alienation
of tribal people from land and to effectively
rehabilitate such people in whose case
alienation has already taken place;

(f) Measures to be taken to elicit maximum
cooperation and involvement of tribal
communities for protecting forests and
undertaking social afforestation;

(g) Measures to be taken to ensure full
implementation of the provisions of
Panchayats (Extension to the Scheduled
Areas) Act, 1996 (40 of 1996);

Annual Report 2011-12 / 18

(h) Measures to be taken to reduce and ultimately
eliminate the practice of shifting cultivation by
tribals that lead to their continuous
disempowerment and degradation of land and
the environment.

4.4 The main duties of the Commission are to
investigate and monitor all matters relating to the
safeguards provided for the Scheduled Tribes and to
evaluate the working of such safeguards; and to inquire
into specific complaints with respect to the deprivation
of rights and safeguards of the Scheduled Tribes. The
Commission is vested with all the powers of a civil
court trying a suit while investigating any matter or
inquiring into any complaint relating to deprivation of
rights and safeguards of the Scheduled Tribes and in
particular in respect of the following matters, namely:-

(a) summoning and enforcing the attendance of
any person from any part of India and
examining him on oath;

(b) requiring the discovery and production of any

documents;
(c) receiving evidence on affidavits;

(d) requisitioning any public record or copy
thereof from any court or office;

(e) issuing commissions for the examination of
witnesses and documents;

(f) Any other matter which the President may by
rule, determine;

4.5 Clause (9) of 338A provides that the Union
and every State Government shall consult the
Commission on all major policy matters affecting
Scheduled Tribes.

4.6 The headquarters of the National Commission
for Scheduled Tribes is located in New Delhi. The
Commission has six Regional Offices, located in
Bhopal, Bhubaneswar, Jaipur, Raipur, Ranchi and
Shillong. The location and jurisdiction of these offices
is as given below:-

S No. Address of the Regional Offices Jurisdiction

1. Room No. 309, Nirman Sadan, CGO Complex, M.P. Maharashtra, Karnataka, Kerala,
52-A, Arera Hills, Bhopal-462011. Goa and Union Territories of Dadra &
(Ph: 0755- 2576530/Fax-0755-2578272) Nagar Haveli and Lakshadweep.

2. N-1/297, IRC Village,Bhubaneswar-751015 Andhra Pradesh, Odisha, Tamil Nadu,
(Ph: 0674-2551616/Fax-2551818) West Bengal and Union Territories of

A&N Islands and Puducherry.

3. Room No. 101 & 102, First Floor, Gujarat, Haryana, Himachal Pradesh,
Block-A, Kendriya Sadan, Sector-10, Jammu & Kashmir, Punjab, Rajasthan,
Vidyadhar Nagar, Jaipur-302023 Uttarakhand and Union Territories of
(Ph: 0141-2236779/Fax-2235488) Chandigarh and Daman & Diu

4. R-26, Sector-2, Avanti Vihar, P.O. Ravigram, Chhatisgarh.
Raipur-492006, (Ph: 0771-2443335)

5. 14, New A.G. Co-operative Colony, Bihar, Jharkhand and Uttar Pradesh
Kadru, Ranchi-834002
(Ph: 0651-2341677/Fax-2340368)

6. Rabekka Villa, Temple Road, Arunachal Pradesh, Assam, Manipur,
Lower Lachumiere, Shillong-793001 Meghalaya, Mizoram, Nagaland,
(Ph: 0364-2504202/Fax-2221362) Sikkim and Tripura.

Annual Report 2011-12 / 19

Hon'ble Minister of Tribal Affairs and Panchayati Raj, Minister of State for Tribal Affairs and Chairman,
NCST during the Republic Day, 2012 Celebrations-honouring the tribal guests.

4.7 The National Commission for Scheduled
Tribe since its creation has submitted its 1st Report
for the year 2004-05 and 2005-06 on 8.8.2006; 2nd

Report for 2006-07 on 3.9.2008; 3rd Report for
2007-08 on 29.3.2010; and 4th Report for 2008-09
on 27.8.2010 and 5th Report for 2009-10 on
13.07.2011 to the President of India. In terms of

Clause (6) of the Article 338A of the Constitution,
these reports are required to be laid before each
House of Parliament along with a memorandum
explaining the action taken or proposed to be taken
on the recommendations relating to the Union and the
reason for the non-acceptance, if any, of any of such
recommendations.

Annual Report 2011-12 / 20

Tribal Development Strategy and
Programmes

5.1 The first Five Year Plan emphasized the
provision of additional financial resources through a
community development approach to address the
problems of tribal people rather than evolving a clear-
cut tribal development strategy. Towards the end of
the plan (1954), 43 Special Multipurpose Tribal
Development Projects (MTDPs) were created. These
MTDPs could not fully serve the interests of the tribal
people since the schemes were numerous and of a
general nature. This approach continued during the
Second Five Year Plan. In the Third Plan, a different
strategy for tribal development was evolved by
converting those Community Development Blocks
where the concentration of tribal population was 66%
and above into Tribal Development Blocks (TDBs).
By the end of the Fourth Five Year Plan, the number
of TDBs in the country rose to 504. The strategy of
development through TDBs had its limitations as
well, as it failed to address the cause of the tribal
population of the country living outside the TDBs,
which comprised more than 60% of the total tribal
population.

The present strategy-Tribal Sub-Plan

5.2 The Tribal Sub Plan strategy was
developed by an Expert Committee set up by the
Ministry of Education and Social Welfare in 1972
under the Chairmanship of Prof S.C. Dube for the
rapid socio-economic development of tribal people
and was adopted for the first time in the Fifth Five
Year Plan.

The strategy adopted continues till this day and
the salient features are given below; the extant
guidelines are under review by a Task force of the
Planning Commission:

CHAPTER 5

Tribal Development Strategy and

Programmes

(i) Preparation of plan meant for the welfare
and development of tribals within the
ambit of a State or a UT plan is a part of
the overall plan of a State or UT, and is
therefore called a Sub-Plan;

(ii) The funds provided under the Tribal Sub-
Plan have to be at least equal in proportion
to the ST population of each State or UT;

(iii) Tribals and tribal areas of a State or a UT
are given benefits under the TSP, in
addition to what percolates from the
overall Plan of a State/ UT;

(iv) The Sub-Plan should:
(a) Identify the resources for TSP

areas;
(b) Prepare a broad policy framework

for development; and,
(c) Define a suitable administrative

strategy for its implementation.

Table 5.1: TSP States & Union Territories

Andhra Pradesh Madhya Pradesh

Assam Maharashtra

Bihar Manipur

Chhattisgarh Rajasthan

Goa Sikkim

Gujarat Tamil Nadu

Himachal Pradesh Tripura

Jammu & Kashmir Uttar Pradesh

Jharkhand Uttarakhand

Karnataka West Bengal

Kerala Andaman &
Nicobar
Islands

Odisha Daman & Diu

Annual Report 2011-12 / 21

(v) The TSP strategy has been in operation in
22 States and 2 UTs. The names of TSP
States and UTs are given in Table 5.1.

(vi) TSP concept is not applicable to the tribal
majority States of Arunachal Pradesh,
Meghalaya, Mizoram and Nagaland and
in the UTs of Lakshadweep and Dadra &
Nagar Haveli where tribals represent more
than 60% of the population, since the
Annual Plan in these States/ UTs is itself a
Tribal Plan.

5.3 Though the States are expected to provide
under the TSP funds which are at least equal to
the percentage of the tribal population to the total
population in the State, and though both the
Ministry of Tribal Affairs and the Planning
Commission had written to the States to do so,
this was unfortunately not followed by all the states
while preparing the Annual Plan for 2011-12. The
details of Annual Plan outlays for 2011-12 of
States/UTs and the proportion of Funds provided
under the TSP are given at Annexure 5-A.

TSP Component of Central
Ministries/Departments.

5.4 The TSP strategy is expected to be
followed in the Central Ministries/ Departments
also so that an adequate flow of funds in the
Central Ministries/ Departments is ensured.
Ministries/Departments had earlier been reporting
difficulty in implementing TSP citing indivisibility
of projects, projects being applicable to all
communities, including SCs/ STs etc. The Ministry
taking this into account had approached Planning
Commission for devising a different strategy for
Central Ministries on TSP in 2009.

5.5 The Planning Commission constituted a
Task Force in June 2010 under the Chairmanship
of Dr Narendra Jadhav, Member, Planning
Commission to (a) review the operational
guidelines in implementing TSP, and (b) suggest
remedial measures for an effective and meaningful
implementation of TSP. It recommended a

classification of specific list of Ministries/
Departments according to their obligation towards
earmarking Plan outlay for TSP. The Planning
Commission accepted the recommendations of the
Task Force consisting, interalia, of earmarking of
Plan funds under TSP by 28 Central Ministries/
Departments including Ministry of Tribal Affairs.
All these Central Ministries/ Departments were
to ensure appropriate earmarking of funds under
TSP in the Annual Plan proposals 2011-12. The
Planning Commission also urged other Minisries/
Departments to provide allocations under TSP on
voluntary basis to meet the objective of welfare
of STs. A total of 17 Ministries/Departments
reported compliance as on 31.12.2012. Ministry
continues to pursue with the concerned Ministries/
Departments for confirmation of adequate
earmarking of funds and also status of expenditure
under TSP. A list of the 28 Central Ministries/
Departments identified for this purpose alongwith
the requirement of fund earmarking is given at
Annexure 5-B.

TSP of the State Governments

5.6 The Planning Commission has issued
guidelines for the States to earmark funds for TSP
to be placed under a separate Budget Head Code
796 from total State Plan outlay. As per guidelines
issued by the Planning Commission, the Tribal
Sub Plan funds are to be non-divertible and non-
lapsable. The guidelines also provide that the
Tribal Welfare Departments will be nodal
Departments for the formulation and
implementation of the Tribal Sub Plan in the
States. The Task force referred to in para 5.5
above is reviewing the guidelines for
implementation of TSP by States.

5.7 In order to provide incentive for adoption
of TSP, as provided in the guidelines for release
of funds under the programme of SCA to TSP,
an amount equivalent to 10% of the total budget
allocation of SCA to TSP is earmarked and
released to those States who qualify for incentive
based on the past performance of TSP
implementation i.e. those which have utilized

Annual Report 2011-12 / 22

more than 75% of the approved Tribal Sub-Plan
funds to the implementing agencies through the
budget head of the Tribal Development
Department of the State.

5.8 Similar provision of earmarking 10% is
contained in the guidelines for release of funds
under the programme of grants under Article
275(1) of the Constitution, under which such funds
are released to those 22 states which qualify as
indicated above, and in the case of the 4 tribal-
majority States, utilization of 75% of the grants
released under the Central Sector Schemes of the
Ministry is the criterion for qualifying for such
special funds, for consideration of innovative
projects grants - Ministry scrutinizes such
proposals from the States to ensure that these are
being used for innovative projects only; as an

instrument to bring about changes in the
institutional framework for adoption of the TSP.

Funding of Tribal Development
Programmes

5.9 Funds for tribal development under TSP
are sourced from:

(i) State Plans;

(ii) The Special area programmes of Special
Central Assistance (SCA) to Tribal Sub
Plan (TSP) and Grant under Article 275
(1) of the Constitution and, funds under
other Schemes of the Ministry;

(iii) Sectoral programmes of Central
Ministries/ Departments; and

(iv) Institutional Finance.

Tribal Guests persenting memento to the Hon'ble Minister of Tribal Affairs & Panchayati
Raj and Hon'ble Minister of State for Tribal Affairs.

Annual Report 2011-12 / 23

(a) States which have made adequate/excess provision

S. State/U.T A.P. 2011-12 (Rs. crore)

No. ST Agreed outlay Outlay % of TSP
Population for Annual for TSP to Annual

% Plan 2006-07 Plan

1 Andhra Pradesh 6.6 43000.00 2973.13 6.9

2 Bihar 0.9 24000.00 291.34 1.2

3 Chhattisgarh 31.8 16500.25 5561.44 33.7

4 Himachal Pradesh 4.0 3300.00 297.00 9.0

5 Jammu & Kashmir 10.9 6600.00 743.45 11.3

6 Kerala 1.1 11030.00 264.59 2.4

7 Madhya Pradesh 20.3 23000.00 4964.90 21.6

8 Manipur 34.2 3210.00 1168.37 36.4

9 Odisha 22.1 15000.00 3603.43 24.0

10 Rajasthan 12.6 27500.00 3568.18 13.0

11 Tamil Nadu 1.0 23000.00 239.80 1.0

12 Tripura 31.1 1950.00 905.30 46.4

13 Uttar Pradesh 0.1 47000.00 36.20 0.1

14 Uttarakhand 3.0 7800.00 234.00 3.0

15 West Bengal 5.5 22214.00 1353.33 6.1

16 A & N Islands 8.3 1038.75 171.38 16.5

(b) States which have not made adequate provision

S. State/U.T A.P. 2011-12 (Rs. crore)

No. ST Agreed outlay Outlay % of TSP
Population for Annual for TSP to Annual

% Plan 2006-07 Plan

1 Assam 12.4 10772.72 255.27 2.4

2 Goa 12.06 3320.00 328.80 9.9

3 Gujarat 14.8 38000.00 5436.36 14.3

4 Jharkhand 26.3 1530.00 76.60 5.0

5 Karnataka 6.6 38070.00 1866.95 4.9

6 Maharashtra 8.9 42000.00 3693.50 8.8

7 Sikkim 20.6 1440.35 NR -

8 Daman & Diu 8.8 540.00 3.98 0.7

Arunachal Pradesh, Meghalaya, Mizoram, Nagaland, D&N Haveli, Lakshadweep are tribal majority
States, so do not have TSP.

ANNEXURE – 5A
STATUS OF THE TSP FORMULATED BY STATES/UTs FOR 2011-2012

Annual Report 2011-12 / 24

ANNEXURE – 5B
Ministry/Schemes-wise Proposed Earmarking of Plan Outlays under TSP for 2011-12

Sl. Ministry/Department Earmarking of Funds under
No. TSP Recommended for the

Ministry (In Per cent)
1 2 4
1 D/o Telecommunications 0.25

2 M/o Textiles 1.20

3 M/o Water Resources 1.30

4 D/o Food and Public Distribution 1.40

5 M/o Culture 2.00

6 D/o of AYUSH 2.00

7 M/o HUPA 2.40

8 M/o Tourism 2.50

9 D/o Science & Technology 2.50

10 M/o Road Transport & Highways 3.50

11 D/o Agriculture Research & Education 3.60

12 M/o Mines 4.00

13 D/o Information Technology 6.70

14 D/o Higher Education 7.50

15 D/o Agriculture & Cooperation 8.00

16 M/o MSME 8.20

17 M/o Coal 8.20

18 D/o Youth Affairs 8.20

19 M/o Labor and Employment 8.20

20 M/o Panchayati Raj 8.20

21 D/o Sports 8.20

22 M/o Women & Child Development 8.20

23 D/o Health & Family Welfare 8.20

24 D/o Land Resources 10.00

25 D/o Drinking Water and Sanitation 10.00

26 D/o School Education & Literacy 10.70

27 D/o Rural Development 17.50

28 M/o Tribal Affairs 100.00

Annual Report 2011-12 / 25

Scheduled Tribes

6.1 Article 366 (25) of the Constitution of
India refers to Scheduled Tribes as those
communities, who are scheduled in accordance
with Article 342 of the Constitution. This Article
says that only those communities who have been
declared as such by the President through an initial
public notification or through a subsequent
amending Act of Parliament will be considered to
be Scheduled Tribes.

6.2 The list of Scheduled Tribes is a State/ UT
specific and a community declared as a Scheduled
Tribe in a State need not be so in another State/
UT. The essential characteristics, first laid down
by the Lokur Committee, for a community to be
identified as Scheduled Tribes are –

� indications of primitive traits;

� distinctive culture;

� shyness of contact with the community at
large;

� geographical isolation; and

� backwardness.

6.3 The inclusion of a community as a
Scheduled Tribe is an ongoing process and the
procedure is indicated later in this chapter.

CHAPTER 6

The Scheduled Tribes and the Scheduled

Areas

Distribution of Tribes

6.4 The Scheduled tribes population of the
country, as per the 2001 census, is 8.43 crore,
constituting 8.2% of the total population. The
population of Scheduled tribes had grown at the
growth rate of 24.45% during the period 1991-
2001. More than half the Scheduled Tribes
population is concentrated in the States of Madhya
Pradesh, Chhattisgarh, Maharashtra, Odisha,
Jharkhand and Gujarat.

6.5 Scheduled tribes communities live in about
15% of the country’s areas, in various ecological
and geo-climatic conditions ranging from plains
and forests to hills and inaccessible areas. Tribal
groups are at different stages of social, economic
and educational development. While some tribal
communities have adopted a mainstream way of
life, at the other end of the spectrum, there are
certain Scheduled Tribes, 75 in number, known
as Particularly Vulnerable Tribal Groups (earlier
termed as Primitive Tribal Groups) (PTGs), who
are characterised by:-

a) a pre-agriculture level of technology;

b) a stagnant or declining population ;

c) extremely low literacy; and

d) a subsistence level of economy.

6.6 The distribution of tribal population in
different states/UTs of India is shown in Table 6.1

Annual Report 2011-12 / 26

6.7 While the tribal population in some states
is low when calculated as the percentage of the
total tribal population of India but it constitutes
the majority within the State or UT itself (e.g. in
Lakshadweep, Mizoram, Nagaland, Meghalaya,
Arunachal Pradesh and Dadra & Nagar Haveli).
A very sizable segment of tribal population, as
stated earlier, resides in the States of Chhattisgarh,
Gujarat, Jharkhand, Odisha, Rajasthan,
Maharashtra and Madhya Pradesh. The tribal
population as percentage of the States/UTs is
indicated in Fig. 6(a). The tribal population of each
State/UT as a percentage of the total tribal
population of the country is given in Fig. 6(b).

The Major Tribes

6.8 There are over 700 Scheduled Tribes
notified under Article 342 of the Constitution of
India, spread over different States and Union
Territories of the country. Many tribes are present
in more than one State. The largest numbers of
Scheduled Tribes are in the State of Odisha (i.e.
62). The synonyms of these 700 or so tribes also
vary many a times and are listed in the Schedule.

Demographic Trends and Present
Status

6.9 Population Profile: According to the 2001
Census, the population of Scheduled Tribes in the
country is 8.43 crore, which is 8.2% of the total
population of the country. The population of
Scheduled Tribes has been on the increase since
1961. The State wise overall population, ST
population, growth rate, etc during 1991 to 2001
as per census 2001 are given at Annexure: 6-A.

6.10 Growth: The decadal population growth
between the Census Year 1971 to 1981 in respect
of the tribal population has been higher (35.79%)
than that of the entire population (25.0%). The
decadal population growth between the Census
Year 1981 to 1991 in respect of the tribal
population has been higher (31.64%) than that of
the entire population (23.51%). Similarly during

Table 6.1: Distribution of ST Population in
Different States/UTs

S. States % of ST
No Population in

States/UTs to the
total ST

population of the
country

(Descending
Order)

01 Madhya Pradesh 14.51

02 Maharastra 10.17

03 Odisha 9.66

04 Gujarat 8.87

05 Rajasthan 8.42

06 Jharkhand 8.40

07 Chhattisgarh 7.85

08 Andhra Pradesh 5.96

09 West Bengal 5.23

10 Karnataka 4.11

11 Assam 3.92

12 Meghalaya 2.36

13 Nagaland 2.10

14 Jammu & Kashmir 1.31

15 Tripura 1.18

16 Mizoram 1.00

17 Bihar 0.90

18 Manipur 0.88

19 Arunachal Pradesh 0.84

20 Tamil Nadu 0.77

21 Kerala 0.43

22 Uttarakhand 0.30

23 Himachal Pradesh 0.29

24 Dadra & Nagar Haveli 0.16

25 Sikkim 0.13

26 Uttar Pradesh 0.13

Annual Report 2011-12 / 27

census year 1991 to 2001 it has been 24.45%
against the growth rate of 22.66% for the entire
population. The ST population in the State of
Karnataka has witnessed the highest growth rate
of 80.82% followed by Nagaland (67.23%). The
increased rate of population growth, in some cases,
however, is as a result of addition of new
communities to the STs list. The lowest growth
rate in respect of ST population as per 2001 census
was recorded in Andaman & Nicobar (10.08%)
followed by Himachal Pradesh (12.02%).

6.11 Sex Ratio: As compared to the sex ratio
for the overall population (933 females per 1000
male), the sex ratio among Scheduled Tribes is
more favourable, at 977 females per thousand
males (2001 Census), though also declining. In
all States except Andhra Pradesh, Tamil Nadu and
Uttarakhand, the ST sex ratio as per 2001 Census
was better than the general sex ratio.

6.12 Child Sex Ratio: The 1991 Census
revealed that the child sex ratio in 0-6 age group
for the general population was 940 girls per 1000
boys for the country as a whole. In case of STs,
this ratio was more favourable and stood at 985
girls per 1000 boys. In 2001, the child sex ratio in
the general population further deteriorated to 919
girls to 1000 boys. The situation among STs,
though also on the decline, remains comparatively
better at 972 girls per 1000 boys.

In the UT of Dadra and Nagar Haveli, the ST sex
ratio for the 0-6 age group is positive. There were
1018 girls per 1000 boys in 1991, which declined
to 1009 girls per 1000 boys during 2001 Census.
However, it was still higher than the general sex
ratio of 1005 girls (1991) and 911 girls (2001) per
1000 boys in the UT. The State-wise detail of 1991
and 2001 census figures indicating child sex ratios
is at Annexure: 6-B.

6.13 Literacy: The literacy rate for the total
population in India has increased from 52.21% to
64.84% during the period from 1991 to 2001
whereas the literacy rate among the Scheduled
Tribes has increased from 29.60% to 47.10%.
Among ST males literacy increased from 40.65%
to 59.17% and among ST female literacy increased
from 18.19% to 34.76% during the same period.
The ST female literacy is lower by approximately
21 percentage point as compared to the overall
female literacy of the general population.
However, the increase in total as well as female
literacy among STs is significant.

Literacy rate has increased from 8.53 percent in
1961 to 47.10 percent in 2001 for STs while the
corresponding increase for total population was
from 28.30 percent in 1961 to 64.84 percent in
2001. The details are given in Table 6.2.

Table 6.2: Literacy among STs and all Social Groups

Year STs All Social Groups

Male Female Total Male Female Total

1961 13.83 3.16 8.53 40.40 15.35 28.30

1971 17.63 4.85 11.30 45.96 21.97 34.45

1981 24.52 8.04 16.35 56.38 29.76 43.57

1991 40.65 18.19 29.60 64.13 39.29 52.21

2001 59.17 34.76 47.10 75.26 53.67 64.84

Source: Registrar General of India

Annual Report 2011-12 / 28

Annual Report 2011-12 / 29

Annual Report 2011-12 / 30

Literacy Rate has increased by 17.5 percentage
points from 1991 to 2001 for STs and increased
by 12.63 percentage points for total population
during the same period. Male-female gap in
literacy rate has increased from 22.46 percentage
points in 1991 to 24.41 percentage points in 2001
for STs while it has declined from 24.84 percentage
points in 1991 to 21.59 percentage points in 2001
for total population.

6.14 The percentage of literacy gap between STs
and all population varies from 0.5 to 31.9
percentage point during 2001. The States like
Tamil Nadu, Kerala, Karnataka, Goa, Andhra
Pradesh, Maharastra, Gujarat, Madhya Pradesh,
Odisha, West Bengal, Uttar Pradesh, Bihar and
Jammu & Kashmir are having more than 17.7 (i.e.
literacy gap at all India) percentage gap of literacy
rate between STs vis-a-vis total population during
2001. All States registered a decline in literacy gap
between 1991 to 2001 except in Uttar Pradesh,
Bihar and Dadra & Nagar Haveli. Although Uttar
Pradesh and Bihar maintained almost the same gap
as compared to census 1991 but the gap was
widened in case of Dadra & Nagar Haveli. States
like West Bengal, Odisha, Goa, Kerala and Tamil
Nadu are having more than 25 percentage point
gap of literacy between STs and all population in
these states. State-wise details are given in
Annexure: 6-C.

Indicators of Backwardness

6.15 According to the 2001 Census figures,
44.70% of the ST population were cultivators,
36.9% agricultural labourers, 2.1% house hold
industry workers and 16.3% were other occupation
workers. Thus, about 81.6% of the main workers
from these communities were engaged in primary
sector activities. These disparities are compounded
by higher dropout rates in formal education,
resulting in disproportionately low representation
in higher education. Not surprisingly, the
cumulative effect has been that the proportion of
STs below the poverty line is substantially higher
than the national average. As per the statement
provided by the Planning Commission, it is
observed that ST people living below the poverty
line in 1993-94 was 51.94% in the rural areas and
41.14% in the urban areas respectively. This
percentage of ST population living below the
poverty line has decreased to 47.2% in the rural
areas and 39.9% in the urban areas as per poverty
line estimates in the year 2004-05. There is a
decrease of STs living below the poverty line by
about 4.7% in the rural areas and 1.15% in urban
areas since 1993-94 to 2004-05. State-wise details
are as shown in table 6.3 below:

Table 6.3: Percentage of Population (Social Group Wise) below poverty line by states-2004-05

S. States Rural Urban
No. ST SC OBC Others SC ST OBC Others

1 2 3 4 5 6 7 8 9 10

1 Andhra Pradesh 30.5 15.4 9.5 4.1 50.0 39.9 28.9 20.6

2 Assam 14.1 27.7 18.8 25.4 4.8 8.6 8.6 4.2

3 Bihar 53.3 64.0 37.8 26.6 57.2 67.2 41.4 18.3

4 Chhattisgarh 54.7 32.7 33.9 29.2 41.0 52.0 25.7 21.4

5 Delhi 0.0 0.0 0.0 10.6 9.4 35.8 18.3 6.4

6 Gujarat 34.7 21.8 19.1 4.8 21.4 16.0 22.9 7.0

Annual Report 2011-12 / 31

Health Indices of STs versus Others

6.16 The infant mortality rate, under-5 child
mortality rate and percentage of child mortality
rate for STs as well as of other disadvantaged
socio-economic groups are as shown in the Table
6.4

Table 6.4: Some Health Indicators
Education

6.17 Gross Enrolment Ratio (GER) for
elementary stage (classes I-VIII) of education is
defined as percentage of enrolment in elementary
stage to the estimated child population in the age
group of 6 to below 14 years. GER for children in

7 Haryana 0.0 26.8 13.9 4.2 4.6 33.4 22.5 5.9

8 Himachal Pradesh 14.9 19.6 9.1 6.4 2.4 5.6 10.1 2.0

9 Jammu & Kashmir 8.8 5.2 10.0 3.3 0.0 13.7 4.8 7.8

10 Jharkhand 54.2 57.9 40.2 37.1 45.1 47.2 19.1 9.2

11 Karnataka 23.5 31.8 20.9 13.8 58.3 50.6 39.1 20.3

12 Kerala 44.3 21.6 13.7 6.6 19.2 32.5 24.3 7.8

13 Madhya Pradesh 58.6 42.8 29.6 13.4 44.7 67.3 55.5 20.8

14 Maharashtra 56.6 44.8 23.9 18.9 40.4 43.2 35.6 26.8

15 Odisha 75.6 50.2 36.9 23.4 61.8 72.6 50.2 28.9

16 Punjab 30.7 14.6 10.6 2.2 2.1 16.1 8.4 2.9

17 Rajasthan 32.6 28.7 13.1 8.2 24.1 52.1 35.6 20.7

18 Tamil Nadu 32.1 31.2 19.8 19.1 32.5 40.2 20.9 6.5

19 Uttar Pradesh. 32.4 44.8 32.9 19.7 37.4 44.9 36.6 19.2

20 Uttarakhand 43.2 54.2 44.8 33.5 64.4 65.7 46.5 25.5

21 West Bengal 42.4 29.5 18.3 27.5 25.7 82.5 10.4 13.0

All India 47.2 36.8 26.7 16.1 33.3 39.9 31.4 16.0

Legend SC=Scheduled Castes, ST=Scheduled Tribes, OBC=other backward classes
Source: Planning Commission.

S. States Rural Urban
No. ST SC OBC Others SC ST OBC Others

Indicator Infant Under-5 Child
mortality/ mortality/ mortality
1000 live 1000 live rate

births births

India 57.0 74.3 18.4

SC 66.4 88.1 23.2

ST 62.1 95.7 35.8

OBC 56.6 72.8 17.3

Others 48.9 59.2 10.8

Source: NFHS 3: 2005-06. M/o Health & Family
Welfare.

Table 6.4: Some Health Indicators

Annual Report 2011-12 / 32

this stage has increased from 102.4% in 2004-05
to 119.4% in 2008-09 for all STs and from 93.5%
in 2004-05 to 99.8% in 2008-09 for total
population. Year-wise Gross Enrolment Ratio in
respect of total population and Scheduled Tribes
at elementary stage (I-VIII) is given in Table 6.5.

The enrolments in these stages include underage
and overage and hence the total percentage may
be more than 100 in some cases.

Gender disparity in GER at elementary stage has
steadily declined. The disparity factor for ST
children has declined from 12.7 percentage points
in 2004-05 to 5.4 percentage points in 2008-09.
For total population the decline is 7.0 percentage
points in 2004-05 to 1.3 percentage points in 2008-
09.

Though the status of GER for STs in the
elementary stage (classes I-VIII) of education in
the country has improved considerably from 1990-

91 to 2008-09, constant efforts to bring GER of
STs to the level of total population should be
continued.

National Scheduled Tribes Finance
and Development Corporation

6.18: The target fixed for financial assistance to
ST families through National Scheduled Tribes
Finance and Development Corporation during
2011-12 is 36000 beneficiaries under Income
Generating Activities. Details are given in
Annexure 6-D.

Constitutional Guarantees

6.19 The Constitution of India provides social,
economic and political guarantees to
disadvantaged sections of the people. Some
provisions specific for the Scheduled Tribes are:

(Figure in Percentage)

Table 6.5: GROSS ENROLMENT RATIOS (GER) for Elementary stage (I-VIII)

Scheduled Tribes Total population

Year Boys Girls Total Boys Girls Total

1995-96 105.7 75.1 90.9 86.9 69.4 78.5

1999-2000 99.3 70.9 85.2 90.1 72.0 81.3

2000-01 102.5 73.5 88.0 90.3 72.4 81.6

2001-02 99.8 77.3 88.9 90.7 73.6 82.4

2002-03 86.7 73.9 80.5 85.4 79.3 82.5

2003-04 90.6 81.1 86.1 87.9 81.4 84.8

2004-05 108.5 95.8 102.4 96.9 89.9 93.5

2005-06 111.9 100.6 106.4 98.5 91.0 94.9

2006-07 114.7 104.2 109.6 100.4 93.5 97.1

2007-08 114.7 104.2 109.6 102.4 98.3 100.5

2008-09 122.0 116.6 119.4 100.4 99.1 99.8

Sources: Statistics of School Education,Ministry of Human Resources Development,2006-07 and Abstract
of Statistics of School Education 2008-09

Annual Report 2011-12 / 33

i) Social:

� Equality before Law (Article 14);

� The State to make special provisions for
the advancement of any socially and
educationally backward classes of citizens
or for the Scheduled Castes and the
Scheduled Tribes [Article 15 (4)];

� Equality of opportunity for all citizens in
matters relating to employment or
appointment to any office under the State
(Article 16);

� The State to make provisions for
reservation in appointment, posts in favour
of any backward class citizens, which in
the opinion of the State is not adequately
represented in the services under the State
[Article 16 (4)];

� The State to make provisions in matters
of promotion to any class or classes of
posts in the services in favour of the
Scheduled Castes and the Scheduled
Tribes [Article 16 (4A)];

� A National Commission for Scheduled
Tribes to investigate, monitor and evaluate
all matters relating to the Constitutional
safeguards provided for the Scheduled
Tribes (Article 338 A);

� Appointment of a Commission to report
on the administration of the Scheduled
Areas and the welfare of the Scheduled
Tribes in the States [Article 339 (1)];

� Appointment of a Commission to
investigate the conditions of socially and
educationally backward classes and the
difficulties under which they labour and
to make recommendations to remove such
difficulties and to improve their conditions
(Article 340);

� To specify the tribes or tribal communities
to be Scheduled Tribes (Article 342)

ii) Economic:

� The State, to promote with special care the
educational and economic interests of the
weaker sections of the people, and in
particular of the Scheduled Castes and the
Scheduled Tribes, and protect them from
social injustice and all forms of
exploitation (Article 46);

� Grants-in-Aid to be made available from
the Consolidated Fund of India each year
for promoting the welfare of the Scheduled
Tribes and administration of Scheduled
Areas [Article 275(1)];

� The claims of the members of the
Scheduled Castes and the Scheduled
Tribes in the appointments to services and
posts in connection with the affairs of the
Union or of a State to be taken into
consideration consistent with the
maintenance of efficiency of
administration (Article 335).

iii) Political:

� Special provisions, spelt out in the Fifth
Schedule, for the administration and
control of Scheduled Areas and the
Scheduled Tribes in any State (other than
the States of Assam, Meghalaya, Tripura
and Mizoram), Annual Reports are to be
submitted by the Governors to the
President of India regarding the
administration of the Scheduled Areas,
Tribes Advisory Councils are required to
be set up (especially in Fifth Schedule
States) to advise on such matters
pertaining to the welfare and
advancement of the Scheduled Tribes
{Article 244 (1)};

� Special provisions, spelt out in the Sixth

Annual Report 2011-12 / 34

Schedule for the administration of tribal
areas in the States of Assam, Meghalaya,
Tripura and Mizoram by designating
certain tribal areas as Autonomous
Districts and Autonomous Regions and
also by constituting District Councils,
Autonomous Councils and Regional
Councils {Article 244(2)};

� Reservation of seats for the Scheduled
Castes and the Scheduled Tribes in the
House of the People (Article 330);

� Reservation of seats for the Scheduled
Castes and the Scheduled Tribes in the
Legislative Assemblies of the States
(Article 332);

� Reservation of seats for the Scheduled
Castes and the Scheduled Tribes in every
Panchayat (Article 243D);

� Extension of the 73rd and 74th Amendments
of the Constitution to the Scheduled Areas
through the provisions of the Panchayats
(Extension to the Scheduled Areas) Act,
1996 to ensure effective participation of
the tribals in the process of planning and
decision making.

Scheduling and De-scheduling of Tribes

6.20 The term “Scheduled Tribes” is defined in
Article 366 (25) of the Constitution as “such tribes
or tribal communities or parts of, or groups within
such tribes, or tribal communities as are deemed
under Article 342 to be Scheduled Tribes for the
purposes of this Constitution”. Article 342
prescribes the procedure to be followed in the
matter of specification of Scheduled Tribes.

6.21 Under Clause (1) of Article 342, the
President may, with respect to any State or Union
Territory, and where it is a State, after consultation
with the Governor thereof, notify tribes or tribal
communities or parts of these as Scheduled Tribes.
This confers on the tribe, or part of it, a

Constitutional status invoking the safeguards
provided for in the Constitution, to these
communities in their respective States/UTs.

6.22 Clause (2) of the Article empowers the
Parliament to pass a law to include in or exclude
from the list of Scheduled Tribes, any tribe or tribal
community or parts of these.

6.23 Thus, the first specification of Scheduled
Tribes in relation to a particular State/ Union
Territory is by a notified order of the President,
after consultation with the State Governments/UTs
concerned. A list of Orders specifying the
Scheduled Tribes in relation to the States and the
Union Territories is at Annexure: 6-E. These
orders can be modified subsequently only through
an Act of Parliament. The above Article also
provides for listing of Scheduled Tribes State/
Union Territory wise and not on an all India basis.

6.24 The criteria followed for specification of
a community as a Scheduled Tribe are:-

� Indications of primitive traits,

� Distinctive culture,

� Geographical isolation,

� Shyness of contact with the community at
large, and

� Backwardness.

6.25 These criteria are not spelt out in the
Constitution but have become well established and
accepted. It takes into account the definitions in
the 1931Census, the reports of the first Backward
Classes Commission (Kalelkar) 1955, the
Advisory Committee on Revision of SC/ ST lists
(Lokur Committee) 1965 and the Joint Committee
of Parliament on the Scheduled Castes and
Scheduled Tribes Orders (Amendment) Bill, 1967
(Chanda Committee) 1969.

Annual Report 2011-12 / 35

6.26 The State/Union Territory-wise list of
Scheduled Tribes is at Annexure: 6-F.

6.27 No community has been specified as a
Scheduled Tribe in relation to the States of Haryana
and Punjab and Union Territories of Chandigarh,
Delhi and Puducherry.

Ascertaining ST Status of Individuals

6.28 (a) General : Where a person claims to
belong to a Scheduled Tribe by birth it should be
verified: -

i) That the person and his parents actually
belong to the community claimed;

ii) That the community is included in the
Presidential Order specifying the
Scheduled Tribes in relation to the
concerned State;

iii) That the person belongs to that State and
to the area within that State in respect of
which the community has been scheduled;

iv) He may profess any religion;

v) That he or his parents/ grandparents etc.,
should be permanent resident of the State/
UT on the date of notification of the
Presidential Order applicable in his case;

vi) A person who is temporarily away from
his permanent place of residence at the
time of the notification of the Presidential
Order applicable in his case, for example-
to earn a living or seek education, etc can
also be regarded as a Scheduled Tribe, if
his tribe has been specified in that Order
in relation to his State/ Union Territory. But
he cannot be treated as such in relation to
the place of his temporary residence
notwithstanding the fact that the name of
his tribe has been scheduled in respect of
that State where he is temporarily settled,
in any Presidential Order;

vii) In the case of persons born after the date
of notification of the relevant Presidential
Order, the place of residence for the
purpose of acquiring Scheduled Tribe
status, is the place of permanent abode of
their parents at the time of the notification
of the Presidential Order under which they
claim to belong to such a tribe. This does
not apply to the STs of the Lakshadweep
for whom there is a requirement of being
born in the UT in order to be eligible for
ST status.

(b) Scheduled Tribe claims on migration

i) Where a person migrates from the portion
of the State in respect of which his / her
community is scheduled to another part of
the same State in respect of which his /
her community is not scheduled, the person
will continue to be deemed to be a member
of the Scheduled Tribe, in relation to that
State;

ii) Where a person migrates from one State
to another, he can claim to belong to a
Scheduled Tribe only in relation to the
State to which he originally belonged and
not in respect of the State to which he has
migrated.

(c) Scheduled Tribe claims through marriages

The guiding principle is that no person who is not a
Scheduled Tribe by birth will be deemed to be a
member of Scheduled Tribe merely because he or
she has married a person belonging to a Scheduled
Tribe. Similarly a person who is a member of a
Scheduled Tribe will continue to be a member of
that Scheduled Tribe, even after his or her marriage
with a person who does not belong to a Scheduled
Tribe.

(d) Issue of Scheduled Tribe certificates

The candidates belonging to Scheduled Tribes may

Annual Report 2011-12 / 36

get Scheduled Tribe certificates, in the prescribed
form, from any one of the following authorities:

1) District Magistrate / Additional District
Magistrate / Collector / Deputy
Commissioner / Additional Deputy
Commissioner / Deputy Collector / 1st

Class Stipendiary Magistrate / City
Magistrate / Sub Divisional Magistrate /
Taluka Magistrate / Executive Magistrate
/ Extra Assistant Commissioner. [Not
below the rank of 1st Class Stipendiary
Magistrate];

2) Chief Presidency Magistrate / Additional
Chief Presidency Magistrate / Presidency
Magistrate;

3) Revenue Officers not below the rank of
Tehsildar;

4) Sub-Divisional Officer of the area where
the candidate and / or his family normally
resides;

5) Administrator / Secretary to the
Administrator / Development Officer
[Lakshadweep Islands]

(e) Punishments for officials issuing Scheduled
Tribe Certificate without proper
verification

Action is to be taken under the relevant provisions
of the Indian Penal Code if any official is found to
have issued a Scheduled Tribe certificate carelessly
and without proper verification. This will be in
addition to other action to which they are liable
under the appropriate disciplinary rules applicable
to them.

(f) Liberalization of procedure for issue of
Scheduled Tribe certificate to migrants
from other States / Union Territories.

Persons belonging to a Scheduled Tribe, who
have migrated from one State to another for the

purpose of employment, education etc.
experience great difficulty in obtaining ST
certificates from the State from which they have
migrated. In order to remove this difficulty, it
has been decided that the prescribed authority
of a State Government / Union Territory
Administration may issue a Scheduled Tribe
certificate to a person, who has migrated from
another State, on the production of the genuine
certificate issued to his father / mother by the
prescribed authority of the State of the father/
mother’s origin except where the prescribed
authority feels that a detailed enquiry is
necessary through the State of origin before
issue of the certificate. The certificate will be
issued irrespective of whether the tribe in
question is scheduled or not in relation to the
State / Union Territory to which the person has
migrated. However, they would not be entitled
to ST benefits in the State they have migrated
to.

(g) Procedure for inclusion in, or exclusion
from, the list of Scheduled Tribes.

In June, 1999 further revised on 25-6-2002, the
Government approved modalities for deciding
claims for inclusion in, or exclusion from and other
modification in the order specifying the lists of
Scheduled Tribes. According to these approved
guidelines, only those claims that have been agreed
to by the concerned State Government, the
Registrar General of India and the National
Commission for Scheduled Castes & Scheduled
Tribes(now National Commission for STs) will be
taken up for consideration. Whenever
representations are received in the Ministry for
inclusion of any community in the list of
Scheduled Tribes of a State/ UT, the Ministry
forwards that representation to the concerned State
Government/ U.T. Administration for
recommendation as required under Article 342 of
the Constitution. If the concerned State
Government recommends the proposal, then the
same is sent to the Registrar General of India
(RGI). The RGI, if satisfied with the
recommendation of the State Government,

Annual Report 2011-12 / 37

recommends the proposal to the Central
Government. Thereafter, the Government refers
the proposal to the National Commission for
Scheduled Tribes for their recommendation. If the
National Commission for Scheduled Tribes also
recommends the case, the matter is processed for
the decision of the Cabinet. Thereafter, the matter
is put up before the Parliament in the form of a
Bill to amend the Presidential Order. Cases for
inclusion / exclusion which the State Government
or the RGI or the National Commission for
Scheduled Tribes does not support are rejected.

Scheduled Areas

6.29 The Scheduled Tribes live in contiguous
areas unlike other communities. It is, therefore,
much simpler to have an area approach for
development activities as well as regulatory
provisions to protect their interests.
6.30 In order to protect the interests of
Scheduled Tribes with regard to land and other
social issues, various provisions have been
enshrined in the Fifth Schedule and the Sixth
Schedule of the Constitution.

6.31 The Fifth Schedule under Article 244(1)
of Constitution defines “Scheduled Areas” as such
areas as the President may by order declare to be
Scheduled Areas after consultation with the
Governor of that State.

6.32 The Sixth Schedule under Article 244 (2)
of the Constitution relates to those areas in the
States of Assam, Meghalaya, Tripura and Mizoram
which are declared as “tribal areas” and provides
for District or Regional Autonomous Councils for
such areas. These councils have wide ranging
legislative, judicial and executive powers.

Fifth Schedule Areas

6.33 The criteria for declaring any area as a
“Scheduled Area” under the Fifth Schedule are:

� Preponderance of tribal population,

� Compactness and reasonable size of the
area,

� A viable administrative entity such as a
district, block or taluk, and

� Economic backwardness of the area as
compared to the neighboring areas.

6.34 The specification of “Scheduled Areas” in
relation to a State is by a notified order of the
President, after consultation with the State
Government concerned. The same applies in the
case of any alteration, increase, decrease,
incorporation of new areas, or rescinding any
Orders relating to “Scheduled Areas”.

6.35 The following Orders are in operation at
present in their original or amended form:-

S. Name of Order Date of Name of State(s)
No. Notification for which applicable

1 The Scheduled Areas (Part A States) 26.1.1950 Andhra Pradesh
Order, 1950 (C.O.9)

2 The Scheduled Areas (Part B States) 7.12.1950 Andhra Pradesh
Order, 1950 (C.O.26)

3 The Scheduled Areas (Himachal Pradesh) 21.11.1975 Himachal Pradesh
Order, 1975 (C.O.102)

Annual Report 2011-12 / 38

6.36 The States of Madhya Pradesh and Bihar
were reorganised vide the Madhya Pradesh
Reorganisation Act, 2000 and Bihar
Reorganisation Act, 2000 respectively.
Consequently, a portion of Scheduled Areas of
the composite State of Madhya Pradesh stood
transferred to the newly formed State of
Chhattisgarh and the whole of Scheduled areas
stood transferred to Jharkhand from the parent
State of Bihar. In order to ensure that members
of the Scheduled Tribes in the newly formed
States continue to get the benefits available under
the Fifth Schedule to the Constitution, it became
necessary to amend the Scheduled Areas (States
of Bihar, Gujarat, Madhya Pradesh and Odisha)
Order 1977 (C.O.109) issued on 31 December,
1977 in so far as it related to the composite States
of Bihar and Madhya Pradesh. The President has
promulgated a new Constitutional Order
specifying the Scheduled Areas in respect of the
States of Chhattisgarh, Jharkhand and Madhya
Pradesh on 20th February 2003. The Scheduled
Areas in the State of Jharkhand have been
redefined to be the Scheduled Areas within the

State of Jharkhand vide the Scheduled Areas
(State of Jharkhand) Order, 2007 (Constitutional
Order 229) dated 11-04-2007.

6.37 The State-wise position of Scheduled
Areas is at Annexure: 6-G.

Purpose and Advantage of Scheduled
Areas

6.38 Scheduled Areas have certain distinct
provisions meant to protect and benefit tribals:

(a) The Governor of a State, which has
Scheduled Areas, is empowered to make
regulations in respect of the following:

i. Prohibit or restrict transfer of land
from tribals;

ii. Regulate the business of money
lending to the members of Scheduled
Tribes. In making any such
regulation, the Governor may repeal

4 The Scheduled Areas (States of Bihar, Gujarat, 31.12.1977 Gujarat and Odisha
Madhya Pradesh and Odisha)
Order, 1977 (CO 109)

5 The Scheduled Areas (State of Rajasthan) 12.2.1981a Rajasthan
Order, 1981 (C.O.114)

6 The Scheduled Areas (Maharashtra) 2.12.1985 Maharashtra
Order, 1985 (C.O.123)

7. The Scheduled Areas (States of Chhattisgarh, 20.2.2003 Chhattisgarh, and
Jharkhand and Madhya Pradesh) Madhya Pradesh
Order, 2003 (C.O. 192)

8. The Scheduled Areas (State of Jharkhand) 11.04.2007 Jharkhand
Order, 2007 (C.O. 229).

S. Name of Order Date of Name of State(s)
No. Notification for which applicable

Annual Report 2011-12 / 39

or amend any Act of Parliament or of
the Legislature of the State, which is
applicable to the area in question.

(b) The Governor may by public notification
direct that any particular Act of Parliament
or of the Legislature of the State shall not
apply to a Scheduled Area or any part
thereof in the State or shall apply to such
area subject to such exceptions and
modifications as he may specify;

(c) The Governor of a State having Scheduled
Areas therein, shall annually, or whenever
so required by the President of India, make
a report to the President regarding the
administration of the Scheduled Areas in
that State and the executive power of the
Union shall extend to the giving of
directions to the State as to the
administration of the said area;

(d) Tribes Advisory Councils [TAC] shall be
established in States having Scheduled
Areas. A TAC may also be established in
any State having Scheduled Tribes, but not
Scheduled Areas, on the direction of the
President of India. The TAC should consist
of not more than twenty members of
whom, as nearly as may be, three fourth
should be from the representatives of
Scheduled Tribes in the Legislative
Assembly of the State. The role of TAC is
to advise the State Government on matters
pertaining to the welfare and advancement
of the Scheduled Tribes in the State, as may
be referred to it by the Governor;

(e) The Panchayat (Extension to Scheduled
Areas) Act, 1996, vide which the
provisions of Panchayats, contained in Part
IX of the Constitution, were extended to
Scheduled Areas, also contains special
provisions for the benefit of Scheduled
Tribes.

The Sixth Schedule

6.39 The Sixth Schedule of the Constitution of
India under Article 244 makes provisions for the
administration of tribal areas through Autonomous
District / Regional Councils in the States of Assam,
Meghalaya, Mizoram and Tripura.

6.40 The term “tribal areas” generally means
areas with a preponderance of tribal population.
However, the Constitution of India recognizes the
tribal areas within the States of Assam, Meghalaya,
Tripura & Mizoram, as those areas are specified
in Parts I, II, IIA & III of the table appended to
paragraph 20 of the Sixth Schedule. In other words,
areas where provisions of Sixth Schedule are
applicable are known as “tribal areas”. In relation
to these areas, Autonomous District Councils, each
having not more than thirty members, have been
set up.

6.41 These Councils are elected bodies and
have powers of legislation, administration of
justice apart from executive, developmental and
financial responsibilities. The State wise details
of tribal areas are as under:-

Part-I

1. The North Cachar Hills District;

2. The Karbi-Anglong District;

3. The Bodo Land Territorial Area District

Part II

1. Khasi Hills District;

2. Jaintia Hills District;

3. The Garo Hills District.

[Part IIA]

1. Tripura Tribal Areas District.

Annual Report 2011-12 / 40

Part III

1. The Chakma District;

2. The Mara District;

3. The Lai District.

6.42 The District or Regional Councils are
empowered to make rules with the approval of
the Governor with regard to matters like
establishment, construction or management of
primary schools, dispensaries, markets, cattle
ponds, ferries, fisheries, roads, road transport and

water-ways in the district. The Autonomous
Councils of the North Cachar Hills and Karbi
Anglong have been granted additional powers to
make laws with respect to other matters like
secondary education, agriculture, social security
and social insurance, public health and sanitation,
minor irrigation etc. The Councils have also been
conferred powers under the Civil Procedure Code
and Criminal Procedure Code for trial of certain
suits and offences, as also the powers of a revenue
authority for their area for collection of revenue
and taxes and other powers for the regulation and
management of natural resources.

Annual Report 2011-12 / 41

ANNEXURE 6A
DEMOGRAPHIC STATISTICS: 2001 CENSUS

S. India/State Total Population Decadal ST Population Decadal % age of % age of
No Growth Growth STs in the STs in the

in % in % State to State to
total State total ST
population population

in 2001 in India
in 2001

1991 2001 1991 2001

India 838,583,988 1,028,610,328 22.66 67,758,380 84,326,240 24.45 8.2 -

1. Andhra Pradesh 66,508,008 76,210,007 14.59 4,199,481 5,024,104 19.64 6.6 5.96

2 Arunachal Pradesh 864,558 1,097,968 27 550,351 705,158 28.13 64.2 0.84

3 Assam 22,414,322 26,655,528 18.92 2,874,441 3,308,570 15.1 12.4 3.92

4 Bihar 86,374,465 82,998,509 - 6,616,914 758,351 - 0.9 0.9

5 Chhattisgarh* - 20,833,803 - - 6,616,596 - 31.8 7.85

6 Goa 1,169,793 1,347,668 15.21 376 566 50.53 - 0.001

7 Gujarat 41,309,582 50,671,017 22.66 6,161,775 7,481,160 21.41 14.8 8.87

8 Haryana 16,463,648 21,144,564 28.43 - - - - -

9 Himachal Pradesh 5,170,877 6,077,900 17.54 218,349 244,587 12.02 4 0.29

10 J&K - 10,143,700 1,105,979 10.9 1.31

11 Jharkhand* - 26,945,829 - - 7,087,068 - 26.3 8.4

12 Karnataka 44,977,201 52,850,562 17.51 1,915,691 3,463,986 80.82 6.6 4.11

13 Kerala 29,098,518 31,841,374 9.43 320,967 364,189 13.47 1.1 0.43

14 Madhya Pradesh 66,181,170 60,348,023 - 15,399,034 12,233,474 - 20.3 14.51

15 Maharashtra 78,937,187 96,878,627 22.73 7,318,281 8,577,276 17.2 8.9 10.17

16 Manipur 1,837,149 2,166,788 17.94 632,173 741,141 17.24 34.2 0.88

17 Meghalaya 1,774,778 2,318,822 30.65 1,517,927 1,992,862 31.29 85.9 2.36

18 Mizoram 689,756 888,573 28.82 653,565 839,310 28.42 94.5 1

19 Nagaland 1,209,546 1,990,036 64.53 1,060,822 1,774,026 67.23 89.1 2.1

20 Odisha 31,659,736 36,804,660 16.25 7,032,214 8,145,081 15.83 22.1 9.66

21 Punjab 20,281,969 24,358,999 20.1 - - - - -

22 Rajasthan 44,005,990 56,507,188 28.41 5,474,881 7,097,706 29.64 12.6 8.42

23 Sikkim 406,457 540,851 33.06 90,901 111,405 22.56 20.6 0.13

24 Tamil Nadu 55,858,946 62,405,679 11.72 574,194 651,321 13.43 1 0.77

25 Tripura 2,757,205 3,199,203 16.03 853,345 993,426 16.42 31.1 1.18

26 Uttarakhand* - 8,489,349 - - 256,129 - 3 0.3

27 Uttar Pradesh 139,112,287 166,197,921 287,901 107,963 - 0.1 0.13

28 West Bengal 68,077,965 80,176,197 17.77 3,808,760 4,406,794 15.7 5.5 5.23

29 Andaman & 280,661 356,152 26.9 26.770 29,469 10.08 8.3 0.03
Nicobar Islands

Annual Report 2011-12 / 42

S. India/State Total Population Decadal ST Population Decadal % age of % age of
No Growth Growth STs in the STs in the

in % in % State to State to
total State total ST
population population

in 2001 in India
in 2001

1991 2001 1991 2001

30 Chandigarh 642,015 900,635 40.28 - - - - -

31 Dadra & Nagar 138,477 220,490 59.22 109,380 137,225 25.46 62.2 0.16
Haveli

32 Daman & Diu. 101,586 158,204 55.73 11,724 13,997 19.39 8.8 0.017

33 Delhi 9,420,644 13,850,507 47.02 - - - - -

34 Lakshadweep 51,707 60,650 17.3 48,163 57,321 19.01 94.5 0.07

35 Puducherry 807,785 974,345 20.62 - - - - -

* States like Chhattisgarh, Jharkhand and Uttarakhand were created in the year 2000 after re-organization of the States of Madhya
Pradesh, Bihar and Uttar Pradesh.

Annual Report 2011-12 / 43

ANNEXURE 6B
CHILD SEX RATIO (POPULATION 0-6 AGE GROUP)

S. State 1991 Census 2001 Census

No. Total Gen. ST Total Gen. ST

India 1,2 945 940 985 927 919 972

1. Andhra Pradesh 975 972 978 961 957 972

2. Arunachal Pradesh 982 993 976 904 940 976

3. Assam 975 973 990 965 966 962

4. Bihar 953 950 983 942 938 975

5. Chhattisgarh 984 978 996 975 962 998

6. Goa 964 964 1122 938 937 915

7. Gujarat 928 916 988 883 865 966

8. Haryana 879 875 NST 819 807 NST

9. Himachal Pradesh 951 945 966 896 876 955

10. Jammu & Kashmir NA NA NA 941 939 979

11. Jharkhand 979 973 993 965 955 979

12. Karnataka 960 957 970 946 941 961

13. Kerala 958 957 961 960 961 974

14. Madhya Pradesh 941 929 987 932 915 979

15. Maharashtra 946 940 982 913 903 965

16. Manipur 974 979 968 957 955 959

17. Meghalaya 986 949 991 973 963 974

18. Mizoram 969 988 969 964 909 966

19. Nagaland 993 916 1003 964 919 969

20. Odisha 967 951 998 953 938 979

21. Punjab 875 865 NST 798 767 NST

22. Rajasthan 916 910 958 909 897 950

23. Sikkim 965 960 973 963 963 964

24. Tamil Nadu 948 943 955 942 937 945

25. Tripura 967 954 984 966 956 981

Annual Report 2011-12 / 44

26. Uttarakhand 949 945 973 908 899 955

27. Uttar Pradesh 927 926 967 916 911 973

28. West Bengal 967 967 983 960 958 981

29. Andaman & Nicobar Islands 973 981 897 957 957 956

30. Chandigarh 899 889 NST 845 834 NST

31. Dadra & Nagar Haveli 1013 1005 1018 979 911 1009

32. Daman & Diu 958 966 911 926 923 983

33. Delhi 915 912 NST 868 861 NST

34. Lakshadweep 941 1138 936 959 1057 957

35. Puducherry 963 962 NST 967 962 NST
1. Excludes Jammu & Kashmir from 2001 Census as 1991 Census was not conducted in J&K.
2. Excludes figures of Paomata, Mao Maram and Purul sub-divisions of Senapati district of Manipur for

2001.
� Total Includes General, ST & SC population;
� NA-Not available,
� NST-No Notified STs;
� GEN-Other than SC/ST population

S. State 1991 Census 2001 Census

No. Total Gen. ST Total Gen. ST

Annual Report 2011-12 / 45

ANNEXURE 6C
LITERACY RATE OF TOTAL POPULATION AND SCHEDULED TRIBES POPULATION
AND GAP IN LITERACY RATE – INDIA/STATES/UNION TERRITORIES: 1991-2001

(Figures in percentage)

S. India/State/UT# Literacy Gap in Literacy Gap in
No. Rate- 1991 Literacy Rate-2001 Literacy

Rate Rate
Total ST Total ST

INDIA 52.2 29.6 22.6 64.8 47.1 17.7

01. Andhra Pradesh 44.1 17.2 26.9 60.5 37.0 23.4

02. Arunachal Pradesh 41.6 34.4 7.2 54.3 49.6 4.7

03. Assam 52.9 49.2 3.7 63.3 62.5 0.8

04. Bihar 37.5 18.9 18.6 47.0 28.2 18.8

05. Chhattisgarh 42.9 26.7 16.2 64.7 52.1 12.6

06 Goa 75.5 42.9 32.6 82.0 55.9 26.1

07 Gujarat 61.3 36.4 24.9 69.1 47.7 21.4

08 Haryana 55.8 NST - 67.9 NST -

09. Himachal Pradesh 63.9 47.1 16.8 76.5 65.5 11.0

10. Jammu & Kashmir NA NA NA 55.5 37.5 18.0

11. Jharkhand 41.4 27.5 13.9 53.6 40.7 12.9

12. Karnataka 56.0 36.0 20.0 66.6 48.3 18.3

13. Kerala 89.8 57.2 32.6 90.9 64.4 26.5

14. Madhya Pradesh 44.7 18.4 26.3 63.7 41.2 22.5

15. Maharashtra 64.9 36.8 28.1 76.9 55.2 21.7

16. Manipur 59.9 53.6 6.3 70.5 65.9 4.6

17. Meghalaya 49.1 46.7 2.4 62.6 61.3 1.3

18. Mizoram 82.3 82.7 0.4 88.8 89.3 0.5

19. Nagaland 61.6 60.6 1.0 66.6 65.9 0.7

20. Odisha 49.1 22.3 26.8 63.1 37.4 25.7

21. Punjab 58.8 NST - 69.7 NST -

22. Rajasthan 38.6 19.4 19.2 60.4 44.7 15.7

23. Sikkim 56.9 59.0 2.1 68.8 67.1 1.7

Annual Report 2011-12 / 46

24. Tamil Nadu 62.7 27.9 34.8 73.5 41.5 32.0

25. Tripura 60.4 40.4 20.0 73.2 56.5 16.7

26. Uttarakhand 57.8 41.2 16.6 71.6 63.2 8.4

27. Uttar Pradesh 40.7 20.0 20.7 56.3 35.1 21.2

28. West Bengal 57.7 27.8 29.9 68.6 43.4 25.2

29. Andaman& Nicobar Islands# 73.0 56.6 16.4 81.3 66.8 14.5

30. Chandigarh# 77.8 NST - 81.9 NST -

31. Dadra & Nagar Haveli 40.7 28.2 12.5 57.6 41.2 16.4

32 Daman & Diu 71.2 52.9 18.3 78.2 63.4 14.8

33. Delhi# 75.3 NST - 81.7 NST -

34. Lakshadweep 81.8 80.6 1.2 86.7 86.1 0.6

35. Puducherry # 74.7 NST - 81.2 NST -

Source: Census 2001
1. Excludes Jammu & Kashmir where 1991 census was not conducted.
2. Excludes figure of Paomata, Mao Marm & Purul Sub divisions of Senapati districts of Manipur for

2001.
NST= No Notified Scheduled Tribes in the States

(Figures in percentage)

S. India/State/UT# Literacy Gap in Literacy Gap in
No. Rate- 1991 Literacy Rate-2001 Literacy

Rate Rate
Total ST Total ST

Annual Report 2011-12 / 47

ANNEXURE 6-D
RESTRUCTURED TWENTY POINT PROGRAMME 2006

TARGET FOR COVERAGE OF BENEFICIARIES DURING 2011-12

S. Name of State 2011-12

No. Beneficiaries Beneficiaries
under Income under Skill and

Generating Entrepreneurs
Schemes Development

Target Target

1 Andhra Pradesh Scheduled Tribes Cooperative Finance 2104 117
Corporation Ltd. ANDHRA PRADESH

2 Andman & Nicobar Islands Integrated Development Corporation Ltd. 112 5
ANDAMAN & NICOBAR ISLANDS

3 Arunachal Pradesh Industrial & Finance Development Corporation
ARUNACHAL PRADESH 295 17

4 Assam Plain Tribes Development Corporation Ltd.
ASSAM 1385 78

5 Bihar State Scheduled Castes Co-operative Development
Corporation Ltd.
BIHAR 317 18

6 Chhattisgarh Rajya Antavsayee Sahkari Vitta Aivam Vikas Nigam
CHHATTISGARH 2772 155

7 Dadra & Nagar Haveli, Daman & Diu SCs/STs Other BC’s &
Minorities Finance & Development Corporation Ltd.
DADRA & NAGAR HAVELI 112 5

8 Goa State Scheduled Tribes Finance & Development Corporation Ltd.
GOA 112 5

9 Gujarat Tribal Development Corporation
GUJARAT 3135 176

10 Himachal Pradesh Scheduled Castes Scheduled Tribes
Development Corporation
HIMACHAL PRADESH 112 5

11 J&K Scheduled Castes, Scheduled Tribes & Backward Classes
Development Corporation
JAMMU & KASHMIR 465 27

12 Jharkhand State Tribal Co-operative Development Corporation Ltd.
JHARKHAND 2970 166

13 Karnataka Scheduled Tribes Development Corporation
KARNATAKA 1450 81

14 Kerala State Development Corporation For Scheduled Caste &
Scheduled Tribes Ltd.
KERALA 112.50 5

15 Kerala State Women Development Corporation Ltd.
KERALA 112.50 5

Annual Report 2011-12 / 48

16 Lakshadweep Development Corporation Ltd.
LAKSHADWEEP 112 5

17 Manipur Tribal Development Corporation Ltd.
MANIPUR 410 23

18 Shabari Adivasi Vitta Va Vikas Nigam, Nasik
MAHARASHTRA 3595 200

19 Meghalaya Co-operative Apex Bank Ltd.
MEGHALAYA 835 46

20 Madhya Pradesh Adivasi Vitta Aivam Vikas Nigam
MADHYA PRADESH 5125 285

21 Mizoram Khadi & Village Industries Board
MIZORAM 175 10

22 Mizoram Urban Co-operative Development Bank Ltd.
MIZORAM 175 10

23 Nagaland Industrial Development Corporation Ltd.
NAGALAND 372.5 21

24 Nagaland State Co-operative Bank Ltd.
NAGALAND 372.5 21

25 Odisha Scheduled Castes Scheduled Tribes Development &
Finance Co-operative Corporation Ltd.
ODISHA 3413 190

26 Rajasthan SC & ST Finance & Development Co-operative
Corporation
RAJASTHAN 2975 165

27 Sikkim Scheduled Castes, Tribes & Backward Classes
Development Corporation Ltd.
SIKKIM 112 5

28 Tamil Nadu Adi Dravidar Housing & Development
Corporation Ltd.
TAMIL NADU 272 15

29 Tripura Scheduled Tribes Co-operative Development
Corporation Ltd
TRIPURA 416 25

30 Uttranchal Bahuudheshya Vitta Evam Vikas Nigam
UTTARAKHAND 112 5

31 Uttar Pradesh Scheduled Castes Finance and
Development Corporation
UTTAR PRADESH 112 5

32 West Bengal SC’s & STs Development Finance Corporation
WEST BENGAL 925 52

33 West Bengal Tribal Development Cooperative Corporation
WEST BENGAL 925 52

 TOTAL 36000 2000

Annual Report 2011-12 / 49

ANNEXURE: 6-E
ORDERS SPECIFYING THE SCHEDULED TRIBES

IN RELATION TO THE STATES AND UNION TERRITORIES

S. Name of order Date of Name of States/ UTs for which
No. Notification applicable (as amended)

1. The Constitution (Scheduled Tribes) 6-9-1950 Andhra Pradesh, Arunachal Pradesh,
Order 1950 (C.O.22) Assam, Bihar, Gujarat, Goa, Himachal

Pradesh, Karnataka, Kerala, Madhya
Pradesh, Maharashtra, Manipur,
Meghalaya, Mizoram, Odisha, Rajasthan,
Tamil Nadu, Tripura and West Bengal.

2. The Constitution (Scheduled Tribes) 20.9.1951 Daman & Diu, Lakshdweep
(Union Territories)
Order, 1951 (C.).33)

3. The Constitution (Andaman and 31.3.1959 Andaman & Nicobar Islands
Nicobar Islands) Scheduled Tribes
Order, 1959 (C.O.58)

4. The Constitution (Dadra & Nagar 30.6.1962 Dadra & Nagar Haveli
Haveli) Scheduled Tribes
Order, 1962 (C.O.65)

5. The Constitution (Uttar Pradesh) 24.6.1967 Uttar Pradesh/Uttarakhand
Scheduled Tribes
Order, 1967 (C.O.78)

6. The Constitution (Nagaland) 23.7.1970 Nagaland
Scheduled Tribes
Order, 1970 (C.O.88)

7. The Constitution (Sikkim) 22.6.1978 Sikkim
Scheduled Tribes
Order, 1978 (C.O.111)

8. The Constitution (Jammu & Kashmir) 7.10.1989 Jammu & Kashmir
Scheduled Tribes
Order, 1989 (C.O.142)

No community has been specified as Scheduled Tribes in relation to the status of Haryana and Punjab and
Union Territories of Chandigarh, Delhi and Puduchery.

Annual Report 2011-12 / 50

ANNEXURE: 6-F
STATE/UNION TERRITORY-WISE LIST OF SCHEDULED TRIBES IN INDIA

II. Arunanchal Pradesh

All tribes in the State

including :-

1. Abor

2. Aka

3. Apatani

4. Nyishi

5. Galo

6. Khampti

7. Khowa

8. Mishmi, Idu, Taroan

9. Momba

10. Any Naga tribes

11. Sherdukpen

12. Singpho

13. Hrusso

14. Tagin

15. Khamba

16. Adi

1. Andh,Sadhu Andh

2. Bagata

3. Bhil

4. Chenchu,

5. Gadabas, Bodo Gadaba,

Gutob Gadaba, Kallayi

Gadaba, Parangi Gadaba,

Kathera Gadaba, Kapu

Gadaba

6. Gond, Naikpod, Rajgond,

Koitur

7. Goudu (in the Agency

tracts)

8. Hill Reddis

9. Jatapus

10. Kammara

11. Kattunayakan

12. Kolam, Kolawar

13. Konda Dhoras, Kubi

14. Konda Kapus

15. Kondareddis

16. Kondhs, Kodi, Kodhu,

Desaya Kondhs, Dongria

Kondhs, Kuttiya Kondhs,

Tikiria Kondhs, Yenity

Kondhs, Kuvinga

17. Kotia, Bentho Oriya,

Bartika, Holva, Sanrona,

 Sidhopaiko

18. Koya, Doli Koya, Gutta

Koya, Kammara Koya,

Musara Koya,Oddi Koya,

Pattidi Koya, Rajah, Rasha

Koya, Lingadhari Koya

(ordinary), Kottu Koya,

Bhine Koya, Rajkoya

19. Kulia

20. Malis (excluding adilabad,

Hyderabad, Karimnagar,

Khammam, Mahbubnagar,

Medak, Nalgonda,

Nizamabad and Warangal

districts)

21. Manna Dhora

22. Mukha Dhora, Nooka

Dhora

23. Nayaks (in the Agency

tracts)

24. Pardhan

25. Porja, Parangiperja

26. Reddi Dhoras

27. Rona, Rena

28. Savaras, Kapu Savaras,

Maliya Savaras, Khutto

Savaras

29. Sugalis, Lambadis, Banjara

30. Thoti (in Adilabad,

Hyderabad, Karimnagar,

Khammam, Mahbubnagar,

Medak, Nalgonda,

Nizamabad and Warangal

districts)

31. Valmiki (Scheduled Areas

of Vishakhapatnam,

Srikakulam, Vijayanagram,

East Godavari and West

Godavari districts)

32. Yenadis, Chella Yenadi,

Kappala Yenadi, Manchi

Yenadi, Reddi Yenadi

33. Yerukulas, Koracha, Dabba

Yerukula, Kunchapuri

Yerukula, Uppu Yerukula

34. Nakkala, Kurvikaran

35. Dhulia, Paiko, Putiya (in

the districts of

Vishakhapatnam and

Vijayanagaram)

I. Andhra Pradesh

Annual Report 2011-12 / 51

** I. In the autonomous
Districts of Karbi Anglong
and North Cachar Hills.
1. Chakma
2. Dimasa, Kachari
3. Garo
4. Hajong
5. Hmar
6. Khasi, Jaintia, Synteng,

Pnar,War, Bhoi, Lyngngam
7. Any Kuki tribes, including :-

(i) Biate, Biete
(ii) Changsan

(iii) Chongloi
(iv) Doungel
(v) Gamalhou

(vi) Gangte
(vii) Guite

(viii) Hanneng
(ix) Haokip, Haupit
(x) Haolai

(xi) Hengna
(xii) Hongsungn

(xiii) Hrangkhwal,
Rangkhol

(xiv) Jongbe

(xv) Khawchung
(xvi) Khawathlang,

Khothalong
(xvii) Khelma

(xviii) Kholhou
(xix) Kipgen
(xx) Kuki

(xxi) Lengthang
(xxii) Lhangum

(xxiii) Lhoujem
(xxiv) Lhouvun
(xxv) Lupheng

(xxvi) Mangjel
(xxvii) Misao

(xxviii) Riang
(xxix) Sairhem
(xxx) Selnam

(xxxi) Singson
(xxxii) Sitlhou

(xxxiii) Sukte
(xxxiv) Thado
(xxxv) Thangngeu

(xxxvi) Uibuh
(xxxvii) Vaiphei

8. Lakher
9. Man (Tai speaking)

10. Any Mizo (Lushai) tribes
11. Karbi
12. Any Naga tribes
13. Pawi
14. Syntheng
15. Lalung
**II. In the State of Assam
including the Bodo land
territorial Areas District and
excluding the autonomous
districts of Karbi Anglong
and North Cachar Hills :
1. Barmans in Cachar
2. Boro, Borokachari
3. Deori
4. Hojai
5. Kachari, Sonwal
6. Lalung
7. Mech
8. Miri
9. Rabha
10. Dimasa
11. Hajong
12. Singhpho
13. Khampti
14. Garo

III. Assam

1. Asur, Agaria
2. Baiga
3. Banjara
4. Bathudi
5. Bedia
6. Omitted
7. Binjhia
8. Birhor
9. Birjia
10. Chero
11. Chik Baraik
12. Gond

IV. Bihar

13. Gorait
14. Ho
15. Karmali
16. Kharia, Dhelki Kharia,

Dudh Kharia, Hill Kharia
17. Kharwar
18. Khond
19. Kisan, Nagesia
20. Kora, Mudi-Kora
21. Korwa
22. Lohara, Lohra
23. Mahli

24. Mal Paharia, Kumarbhag
Paharia

25. Munda, Patar
26. Oraon, Dhangar(Oraon)
27. Parhaiya
28. Santal
29. Sauria Paharia
30. Savar
31. Kawar
32. Kol
33. Tharu

Annual Report 2011-12 / 52

1. Agariya

2. Andh

3. Baiga

4. Bhaina

5. Bharia Bhumia, Bhuinhar

Bhumia, Bhumiya, Bharia,

Paliha, Pando

6. Bhattra

7. Bhil, Bhilala, Barela,

Patelia

8. Bhil Mina

9. Bhunjia

10. Biar, Biyar

11. Binjhwar

12. Birhul, Birhor

13. Damor, Damaria

14. Dhanwar

15. Gadaba, Gadba

16. Gond, Arakh, Arrakh,

Agaria, Asur, Badi Maria,

Bada Maria, Bhatola,

Bhimma, Bhuta, Koliabhuta,

Koliabhuti, Bhar, Bisonhorn

Maria, Chota Maria,

Dandami Maria, Dhuru,

Dhurwa, Dhoba, Dhulia,

Dorla, Gaiki, Gatta, Gatti,

Gaita, Gond Gowari, Hill

Maria, Kandra, Kalanga,

Khatola, Koitar, Koya,

Khirwar, Khirwara, Kucha

Maria, Kuchaki Maria,

Madia, Maria, Mana,

Mannewar, Moghya, Mogia,

Monghya, Mudia, Muria,

Nagarchi, Nagwanshi, Ojha,

Raj Gond, Sonjhari Jhareka,

Thatia, Thotya, Wade

Maria, Vade Maria, Daroi

17. Halba, Halbi

18. Kamar

19. Karku

20. Kawar, Kanwar, Kaur,

Cherwa, Rathia, Tanwar,

Chhatri

21. Khairwar, Kondar

22. Kharia

23. Kondh, Khond,Kandh

24. Kol

25. Kolam

26. Korku, Bopchi, Mouasi,

Nihal, Nahul Bondhi,

Bondeya

27. Korwa, Kodaku

28. Majhi

29. Majhwar

30. Mawasi

31. Munda

32. Nagesia, Nagasia

33. Oraon, Dhanka, Dhangad

34. Pao

35. Pardhan, Pathari, Saroti

36. Pardhi, Bahelia, Bahellia,

Chita Pardhi, Langoli

Pardhi, Phans Pardhi,

Shikari, Takankar, Takia

[In (i) Bastar, Dantewara,

Kanker, Raigarh,

Jashpurnagar, Surguja and

Koria districts, and

(ii) Katghora Pali, Kartala

and Korba tahsils of Korba

district, (iii) Bilaspur,

Pendra, Kota and Takhatpur

tahsils of Bilaspur district,

(iv) Durg, Patan

Gunderdehi, Dhamdha,

Balod, Gurur and

Dondilohara tahsils of Durg

district, (v) Chowki,

Manpur and Mohala

Revenue Inspector Circles

Of Rajnandgaon district,

(vi) Mahasamund Saraipali

and Basna tahsils of

Mahasamund district,

(vii) Bindra-Navagarh

Rajim and Deobhog tahsils

of Raipur district, and

(viii) Dhamtari, Kurud and

Sihava tahsils of Dhamtari

district]

37. Parja

38. Sahariya, Saharia, Seharia,

Sehria, Sosia, Sor

39. Saonta, Saunta

40. Saur

41. Sawar, Sawara

42. Sonr.

V. Chhattisgarh

1. Dhodia

2. Dubla (Halpati)

3. Naikda (Talavia)

VI. Goa

4. Siddi (Nayaka)

5. Varli.

6. Kunbi

7. Gawda

8. Velip.

Annual Report 2011-12 / 53

1. Barda
2. Bavacha, Bamcha
3. Bharwad (in the Nesses of

the forests of Alech, Barada
and Gir)

4. Bhil, Bhil Garasia, Dholi
Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvi Bhil,
Bhagalia, Bhilala, Pawra,
Vasava, Vasave.

5. Charan (in the Nesses of
the forests of Alech, Barada
and Gir)

6. Chaudhri (in Surat and
Valsad districts)

7. Chodhara
8. Dhanka,Tadvi, Tetaria,

Valvi
9. Dhodia , Dhodi
10. Dubla, Talavia, Halpati

11. Gamit, Gamta, Gavit,
Mavchi, Padvi

12. Gond, Rajgond
13. Kathodi, Katkari, Dhor

Kathodi, Dhor Katkari, Son
Kathodi, Son Katkari

14. Kokna, Kokni, Kukna
15. Omitted
16. Koli Dhor, Tokre Koli,

Kolcha, Kolgha
17. Kunbi (in the Dangs

district)
18. Naikda, Nayaka, Cholivala

Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana
Nayaka

19. Padhar
20. Omitted
21. Pardhi, Advichincher,

Phanse Pardhi (excluding
Amreli, Bhavanagar,

Jamnagar, Junagadh,
Kutch, Rajkot and
Surendranagar districts)

22. Patelia
23. Pomla
24. Rabari (in the Nesses of the

forests of Alech, Barada
and Gir)

25. Rathawa
26. Siddi, Siddi-Badshan (in

Amreli, Bhavnagar,
Jamnagar, Junagadh,
Rajkot and Surendranagar
districts)

27. Omitted
28. Varli
29. Vitola, Kotwalia, Barodia
30. Bhil, Bhilala Barela, Patelia
31. Tadvi Bhil, Bawra,Vasave,
32. Padvi.

VII. Gujarat

1. Bhot, Bodh
2. Gaddi
3. Gujjar
4. Jad, Lamba, Khampa

VIII. Himachal Pradesh

5. Kanaura, Kinnara
6. Lahaula
7. Pangwala

8. Swangla
9. Beta, Beda
10. Domba, Gara, Zoba

1. Balti
2. Beda
3. Bot, Boto
4. Brokpa, Drokpa, Dard, Shin

IX. Jammu & Kashmir

5. Changpa
6. Garra
7. Mon
8. Purigpa

9. Gujjar
10. Bakarwal
11. Gaddi
12. Sippi

1. Asur, Agaria
2. Baiga
3. Banjara
4. Bathudi
5. Bedia
6. Binjhia
7. Birhor
8. Birjia
9. Chero
10. Chik Baraik
11. Gond

X. Jharkhand

12. Gorait
13. Ho
14. Karmali
15. Kharia,Dhelki Kharia,

Dudh Kharia, Hill Kharia
16. Kharwar
17. Khond
18. Kisan, Nagesia
19. Kora, Mudi-Kora
20. Korwa
21. Lohra

22. Mahli
23. Mal Paharia, Kumarbhag

Paharia
24. Munda, Patar
25. Oraon, Dhangar(Oraon)
26. Parhaiya
27. Santal
28. Sauria Paharia
29. Savar
30. Bhumij
31. Kawar
32. Kol

Annual Report 2011-12 / 54

XII. Kerala

1. Adiyan
2. Barda
3. Bavacha, Bamcha
4. Bhil, Bhil Garasia, Dholi

Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvi Bhil,
Bhagalia, Bhilala, Pawra,
Vasava, Vasave

5. Chenchu, Chenchwar
6. Chodhara
7. Dubla, Talavia, Halpati
8. Gamit, Gamta, Gavit,

Mavchi, Padvi, Valvi
9. Gond, Naikpod, Rajgond
10. Gowdalu
11. Hakkipikki
12. Hasalaru
13. Irular
14. Iruliga
15. Jenu Kuruba
16. Kadu Kuruba
17. Kammara (in South Kanara

district and Kollegal taluk

of Mysore district)
18. Kaniyan, Kanyan (in

Kollegal taluk of Mysore
district)

19. Kathodi, Katkari, Dhor
Kathodi, Dhor Katkari, Son
Kathodi, Son Katkari

20. Kattunayakan
21. Kokna, Kokni, Kukna
22. Koli Dhor, Tokre Koli,

Kolcha, Kolgha
23. Konda Kapus
24. Koraga
25. Kota
26. Koya, Bhine Koya, Rajkoya
27. Kudiya, Melakudi
28. Kuruba (in Coorg district)
29. Kurumans
30. Maha Malasar
31. Malaikudi
32. Malasar
33. Malayekandi
34. Maleru
35. Maratha (in Coorg district)

36. Marati (in south Kanara
district)

37. Meda Medari, Gauriga,
Burud

38. Naikda, Nayaka, Chollivala
Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana
Nayaka, Naik, Nayak,
Beda, Bedar, and Valmiki.

39. Palliyan
40. Paniyan
41. Pardhi, Advichincher,

Phanse Pardhi ,
Haranshikari

42. Patelia
43. Rathawa
44. Sholaga
45. Soligaru
46. Toda
47. Varli
48. Vitolia, Kotwalia, Barodia
49. Yerava
50. Siddi (in Uttar Kannada

district)

XI. Karnataka

1. Adiyan
2. Arandan , Aranadan
3. Eravallan
4. Hill Pulaya, Mala Pulayan,

Kurumba Pulayan,
Karavazhi Pulayan, Pamba
Pulayan

5. Irular, Irulan
6. Kadar , Wayanad Kadar
7. Omitted
8. Kanikaran, Kanikkar
9. Kattunayakan
10. Kochuvelan
11. Omitted
12.Omitted
13. Koraga
14. Omitted
15. Kudiya, Melakudi
16. Kurichchan, Kurichiyan
17. Kurumans , Mullu

Kuruman, Mulla Kuruman,
Mala Kuruman

18. Kurumbas, Kurumbar,
Kurumban

19. Maha Malasar
20. Malai Arayan, Mala

Arayan
21. Malai Pandaram
22. Malai Vedan, Malavedan
23. Malakkuravan
24. Malasar
25. Malayan, Nattu Malayan,

Konga Malayan (excluding
the areas comprising the
Kasargode, Connanore,
Wayanad and Kozhikode
districts)

26. Malayarayar
27. Mannan
28. Omitted

29. Muthuvan, Mudugar,
Muduvan

30. Palleyan, Palliyan, Palliyar,
Paliyan

31. Omitted
32. Omitted
33. Paniyan
34. Ulladan , Ullatan
35. Uraly
36. Mala Vettuvan (in Kasargode

and Kannur districts)
37. Ten Kurumban, Jenu

Kurumban
38. Thachanadan, Thachanadan

Moopan
39. Cholanaickan
40. Mavilan
41. Karimpalan
42. Vetta Kuruman
43. Mala Panickar

Annual Report 2011-12 / 55

1. Andh
2. Baiga
3. Barda
4. Bavacha, Bamcha
5. Bhaina
6. Bharia Bhumia, Bhuinhar

Bhumia, Pando
7. Bhattra

XIV. Maharashtra

8. Bhil, Bhil Garasia, Dholi
Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvi Bhil,
Bhagalia, Bhilala Pawra,
Vasava, Vasave

9. Bhunjia
10. Binjhwar

11. Birhul, Birhor
12. Omitted
13. Dhanka, Tadvi, Tetaria, Valvi
14. Dhanwar
15. Dhodia
16. Dubla, Talavia, Halpati
17. Gamit, Gamta, Gavit,

Mavchi, Padvi

1. Agariya
2. Andh
3. Baiga
4. Bhaina
5. Bharia Bhumia, Bhuinhar

Bhumia, Bhumiya, Bharia,
Paliha, Pando

6. Bhattra
7. Bhil, Bhilala, Barela, Patelia
8. Bhil Mina
9. Bhunjia
10. Biar, Biyar
11. Binjhwar
12. Birhul, Birhor
13. Damor, Damaria
14. Dhanwar
15. Gadaba, Gadba
16. Gond; Arakh, Arrakh,

Agaria, Asur, Badi Maria,
Bada Maria, Bhatola,
Bhimma, Bhuta, Koilabhuta,
Koilabhuti, Bhar, Bisonhorn
Maria, Chota Maria,
Dandami Maria, Dhuru,
Dhurwa, Dhoba, Dhulia,
Dorla, Gaiki, Gatta, Gatti,
Gaita, Gond Gowari, Hill
Maria, Kandra, Kalanga,
Khatola, Koitar, Koya,
Khirwar, Khirwara, Kucha
Maria, Kuchaki Maria,
Madia, Maria, Mana,
Mannewar, Moghya, Mogia,
Monghya, Mudia, Muria,

Nagarchi, Nagwanshi, Ojha,
Raj, Sonjhari Jhareka,
Thatia, Thotya, Wade
Maria, Vade Maria, Daroi

17. Halba, Halbi
18. Kamar
19. Karku
20. Kawar, Kanwar, Kaur,

Cherwa, Rathia, Tanwar,
Chattri

21. (Omitted)
22. Khairwar, Kondar
23. Kharia
24. Kondh, Khond, Kandh
25. Kol
26. Kolam
27. Korku, Bopchi, Mouasi,

Nihal, Nahul Bondhi,
Bondeya

28. Korwa, Kodaku
29. Majhi
30. Majhwar
31. Mawasi
32. Omitted
33. Munda
34. Nagesia, Nagasia
35. Oraon, Dhanka, Dhangad
36. Panika [in (i) Chhatarpur,

Panna, Rewa, Satna,
Shahdol, Umaria, Sidhi and
Tikamgarh districts, and (ii)
Sevda and Datia tehsils of
Datia district]

37. Pao

38. Pardhan, Pathari, Saroti
39. Omitted
40. Pardhi, Bahelia, Bahellia,

Chita Pardhi, Langoli
Pardhi, Phans Pardhi,
Shikari, Takankar, Takia [In
(i) Chhindwara, Mandla,
Dindori and Seoni districts,
(ii) Baihar Tahsil of
Balaghat District, (iii)
Betul, Bhainsdehi and
Shahpur tahsils of Betul
district, (iv) Patan tahsil
and Sihora and Majholi
blocks of Jabalpur district,
(v) Katni (Murwara) and
Vijaya Raghogarh tahsils
and Bahoriband and
Dhemerkheda blocks of
Katni district, (vi)
Hoshangabad , Babai,
Sohagpur, Pipariya and
Bankhedi tahsils and Kesla
block of Hoshangabad
district, (vii) Narsinghpur
district, and (viii)Harsud
Tahsil of Khandwa district]

41. Parja
42. Sahariya, Saharia, Seharia,

Sehria, Sosia, Sor
43. Saonta, Saunta
44. Saur
45. Sawar, Sawara
46. Sonr.

XIII. Madhya Pradesh

Annual Report 2011-12 / 56

18. Gond, Rajgond, Arakh,
Arrakh, Agaria, Asur, Badi
Maria, Bada Maria,
Bhatola, Bhimma, Bhuta,
Koilabhuta, Koilabhuti,
Bhar, Bisonhorn Maria,
Chota Maria, Dandami
Maria, Dhuru, Dhurwa,
Dhoba, Dhulia, Dorla,
Gaiki, Gatta, Gatti, Gaita,
Gond Gowari, Hill Maria,
Kandra, Kalanga, Khatola,
Koitar, Koya, Khirwar,
Khirwara, Kucha Maria,
Kuchaki Maria, Madia,
Maria, Mana, Mannewar,
Moghya, Mogia, Monghya,
Mudia, Muria, Nagarchi,
Naikpod, Nagwanshi, Ojha,
Raj, Sonjhari Jhareka,
Thatia, Thotya, Wade
Maria, Vade Maria.

19. Halba, Halbi

20. Kamar
21. Kathodi, Katkari, Dhor

Kathodi, Dhor Kathkari,
Son Kathodi, Son Katkari

22. Kawar, Kanwar, Kaur,
Cherwa, Rathia, Tanwar,
Chattri

23. Khairwar
24. Kharia
25. Kokna, Kokni, Kukna
26. Kol
27. Kolam, Mannervarlu
28. Koli Dhor; Tokre Koli,

Kolcha, Kolgha
29. Koli Mahadev, Dongar Koli
30. Koli Malhar
31. Kondh, Khond, Kandh
32. Korku, Bopchi, Mouasi,

Nihal, Nahul, Bondhi,
Bondeya

33. Koya, Bhine Koya,
Rajkoya

34. Nagesia, Nagasia

35. Naikda, Nayaka, Cholivala
Nayaka, Kapadia Nayaka,,
Mota Nayaka, Nana
Nayaka

36. Oraon, Dhangad
37. Pardhan, Pathari, Saroti
38. Pardhi, Advichincher,

Phans Pardhi, Phanse
Pardhi, Langoli Pardhi,
Bahelia, Bahellia, Chita
Pardhi, Shikari, Takankar,
Takia

39. Parja
40. Patelia
41. Pomla
42. Rathawa
43. Sawar, Sawara
44. Thakur, Thakar, Ka Thakur

, Ka Thakar, Ma Thakur,
Ma Thakar

45. Omitted
46. Varli
47. Vitolia, Kotwalia, Barodia

1.Aimol
2. Anal
3. Angami
4. Chiru
5. Chothe
6. Gangte
7. Hmar
8. Kabui, Inpui, Rongmei
9. Kacha Naga, Liangmai,

Zeme
10. Koirao,Thangal
11. Koireng

12. Kom
13. Lamgang
14. Mao
15. Maram
16. Maring
17. Any Mizo (Lushai) tribes
18. Monsang
19. Moyon
20. Paite
21. Purum
22. Ralte
23. Sema

24. Simte
25. Suhte
26. Tangkhul
27. Thadou
28. Vaiphui
29. Zou
30. Poumai Naga
31. Tarao
32. Kharam
33. Any Kuki tribes.
34. Mate

XV. Manipur

1. Chakma
2. Dimasa, Kachari
3. Garo
4. Hajong
5. Hmar
6. Khasi, Jaintia, Synteng,

Pnar, War, Bhoi, Lyngngam
7. Any Kuki tribes, including:-

i. Biate, Biete
ii. Changsan

iii. Chongloi
iv. Doungel

v. Gamalhou
vi. Gangte

vii. Guite
viii. Hanneng

ix. Haokip, Haupit
x. Haolai

XVI. Meghalaya

Annual Report 2011-12 / 57

xi. Hengna
xii. Hongsungh

xiii. Hrangkhwal,
Rangkhol

xiv. Jongbe
xv. Khawchung

xvi. Khawathlang,
Khothalong

xvii. Khelma
xviii. Kholhou

xix. Kipgen
xx. Kuki

xxi. Lengthang

xxii. Lhangum
xxiii. Lhoujem
xxiv. Lhouvun
xxv. Lupheng

xxvi. Mangjel
xxvii. Misao

xxviii. Riang
xxix. Sairhem
xxx. Selnam

xxxi. Singson
xxxii. Sitlhou

xxxiii. Sukte
xxxiv. Thado

xxxv. Thangngeu
xxxvi. Uibuh

xxxvii. Vaiphei
8. Lakher
9. Man (Tai Speaking)
10. Any Mizo (Lushai) tribes
11. Mikir
12. Any Naga tribes
13. Pawi
14. Synteng
15. Boro Kacharis
16. Koch
17. Raba, Rava

1. Chakma
2. Dimasa (Kachari)
3. Garo
4. Hajong
5. Hmar
6. Khasi and Jaintia, (Including

Khasi, Synteng or Pnar,
War, Bhoi or Lyngngam)

7. Any Kuki tribes,
including :-

(i) Baite or Beite
(ii) Changsan

(iii) Chongloi
(iv) Doungel
(v) Gamalhou

(vi) Gangte
(vii) Guite

(viii) Hanneng
(ix) Haokip or Haupit

(x) Haolai
(xi) Hengna

(xii) Hongsungh
(xiii) Hrangkhwal or

Rangkhol
(xiv) Jongbe
(xv) Khawchung

(xvi) Khawathlang or
Khothalong

(xvii) Khelma
(xviii) Kholhou

(xix) Kipgen
(xx) Kuki

(xxi) Lengthang
(xxii) Lhangum

(xxiii) Lhoujem
(xxiv) Lhouvun
(xxv) Lupheng

(xxvi) Mangjel

(xxvii) Missao
(xxviii) Riang

(xxix) Siarhem
(xxx) Selnam

(xxxi) Singson
(xxxii) Sitlhou

(xxxiii) Sukte
(xxxiv) Thado
(xxxv) Thangngeu

(xxxvi) Uibuh
(xxxvii) Vaiphei

8. Lakher
9. Man (Tai-speaking)
10. Any Mizo (Lushai) tribes
11. Mikir
12. Any Naga tribes.
13. Pawi
14. Synteng.
15. Paite

XVII. Mizoram

1. Naga
2. Kuki

3. Kachari
4. Mikir

5. Garo

XVIII. Nagaland

1. Bagata, Bhakta
2. Baiga
3. Banjara, Banjari
4. Bathudi, Bathuri

5. Bhottada, Dhotada Bhotra,
Bhatra, Bhattara, Bhotora,
Bhatara

6. Bhuiya, Bhuyan

7. Bhumia
8. Bhumij, Teli Bhumij,

Haladipokhria Bhumij,
Haladi Pokharia Bhumija,

XIX. Odisha

Annual Report 2011-12 / 58

Desi Bhumij, Desia Bhumij,
Tamaria Bhumij

9. Bhunjia
10.Binjhal, Binjhwar
11. Binjhia, Binjhoa
12. Birhor
13. Bondo Poraja, Bonda

Paroja, Banda Paroja
14. Chenchu
15. Dal
16. Desua Bhumij
17. Dharua, Dhuruba, Dhurva
18. Didayi, Didai Paroja, Didai
19. Gadaba, Bodo Gadaba,

Gutob Gadaba, Kapu
Gadaba, Ollara Gadaba,
Parenga Gadaba, Sano
Gadaba

20. Gandia
21. Ghara
22. Gond, Gondo Rajgond,

Maria Gond, Dhur Gond
23. Ho
24. Holva
25. Jatapu
26. Juang
27. Kandha Gauda
28. Kawar Kanwar
29. Kharia, Kharian Berga

Kharia, Dhelki Kharia,
Dudh Kharia, Erenga
Kharia, Munda
Kharia,Oraon Kharia,
Khadia, Pahari Kharia

30. Kharwar
31. Khond, Kond, Kandha,

Nanguli Kandha, Sitha
Kandha Kondh, Kui, Buda
Kondh, Bura Kandha,
Desia Kandha, Dungaria
Kondh, Kutia Kandha,
Kandha Gauda, Muli
Kondh, Malua Kondh,
Pengo Kandha, Raja
Kondh, Raj Khond

32. Kisan, Nagesar, Nagesia
33. Kol
34. Kolah Laharas, Kol

Loharas
35. Kolha
36. Koli, Malhar
37. Kondadora
38. Kora, Khaira, Khayara
39. Korua
40. Kotia
41. Koya, Gumba Koya, Koitur

Koya, Kamar Koya,
Musara Koya

42. Kulis
43. Lodha, Nodh, Nodha, Lodh
44. Madia
45. Mahali
46. Mankidi
47. Mankirdia, Mankria,

Mankidi
48. Matya, Matia
49. Mirdhas, Kuda, Koda
50. Munda, Munda Lohara,

Munda Mahalis,
Nagabanshi Munda, Oriya
Munda

51. Mundari

52. Omanatya, Omanatyo,
Amanatya

53. Oraon, Dhangar, Uran
54. Parenga
55. Paroja, Parja, Bodo

Paroja, Barong Jhodia
Paroja, Chhelia Paroja,
Jhodia Paroja, Konda
Paroja, Paraja, Ponga
Paroja, Sodia Paroja, Sano
Paroja, Solia Paroja

56. Pentia
57. Rajuar
58. Santal
59. Saora, Savar, Saura, Sahara

Arsi Saora, Based Saora,
Bhima Saora, Bhimma
Saora, Chumura Saora,
Jara Savar, Jadu Saora,
Jati Saora, Juari Saora,
Kampu Saora, Kampa
Soura, Kapo Saora, Kindal
Saora, Kumbi Kancher
Saora, Kalapithia Saora,
Kirat Saora, Lanjia Saora,
Lamba Lanjia Saora,
Luara Saora, Luar Saora,
Laria Savar, Malia Saora,
Malla Saora, Uriya Saora,
Raika Saora, Sudda Saora,
Sarda Saora, Tankala
Saora, Patro Saora, Vesu
Saora

60. Shabar, Lodha
61. Sounti
62. Tharua, Tharua Bindhani

1. Bhil, Bhil Garasia, Dholi
Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvi Bhil,
Bhagalia, Bhilala, Pawra,
Vasava, Vasave

2. Bhil Mina
3. Damor, Damaria

4. Dhanka, Tadvi, Tetaria, Valvi
5. Garasia (excluding Rajput

Garasia)
6. Kathodi, Katkari, Dhor

Kathodi, Dhor Katkari, Son
Kathodi, Son Katkari

7. Kokna, Kokni, Kukna
8. Koli Dhor, Tokre Koli,

Kolcha, Kolgha
9. Mina
10. Naikda, Nayaka, Cholivala

Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana
Nayaka

11. Patelia
12. Seharia, Sehria, Sahariya.

XX. Rajasthan

Annual Report 2011-12 / 59

1. Bhutia (including
Chumbipa, Dopthap,

Dukpa, Kagatey, Sherpa,
Tibetan, Tromop, Yolmo)

2. Lepcha
3. Limboo
4. Tamang

XXI. Sikkim

1. Adiyan
2. Aranadan
3. Eravallan
4. Irular
5. Kadar
6. Kammara (excluding

Kanyakumari district and
Shenkottah taluk of
Tirunelveli district)

7. Kanikaran, Kanikkar (in
Kanyakumari district and
Shenkottah and
Ambasamudram taluks of
Tirunelveli district)

8. Kaniyan, Kanyan
9. Kattunayakan
10. Kochu Velan
11. Konda Kapus

XXII. Tamil Nadu

12. Kondareddis
13. Koraga
14. Kota (excluding

Kanyakumari district and
Shenkottah taluk of
Tirunelveli district)

15. Kudiya, Melakudi
16. Kurichchan
17. Kurumbas (in the Nilgiris

district)
18. Kurumans
19. Maha Malasar
20. Malai Arayan
21. Malai Pandaram
22. Malai Vedan
23. Malakkuravan
24. Malasar
25. Malayali (in Dharmapuri,

North Arcot Pudukottai,
Salem, South Arcot and
Tiruchirapali districts)

26. Malayekandi
27. Mannan
28. Mudugar, Muduvan
29. Muthuvan
30. Palleyan
31. Palliyan
32. Palliyar
33. Paniyan
34. Sholaga
35. Toda (excluding

Kanyakumari district and
Shenkottah Taluk of
Tirunelveli district)

36. Uraly

XXIII. Tripura

1. Bhil
2. Bhutia
3. Chaimal
4. Chakma
5. Garoo
6. Halam, Bengshel, Dub,

Kaipeng, Kalai, Karbong,
Lengui, Mussum, Rupini,
Sukuchep, Thangchep

7. Jamatia
8. Khasia
9. Kuki, including the

following sub-tribes:-
(i) Balte

(ii) Belalhut
(iii) Chhalya
(iv) Fun
(v) Hajango

(vi) Jangtei
(vii) Khareng

(viii) Khephong
(ix) Kuntei
(x) Laifang

(xi) Lentei
(xii) Mizel

(xiii) Namte
(xiv) Paitu, Paite

(xv) Rangchan
(xvi) Rangkhole

(xvii) Thangluya
10. Lepcha
11. Lushai
12. Mag
13. Munda, Kaur
14. Noatia, Murashing
15. Orang
16. Riang
17. Santal
18. Tripura, Tripuri, Tippera
19. Uchai.

XXIV. Uttarakhand

3. Jaunsari
4. Raji

1. Bhotia
2. Buksa

5. Tharu

Annual Report 2011-12 / 60

1. Bhotia
2. Buksa
3. Jannsari
4. Raji
5. Tharu
6. Gond, Dhuria, Nayak,

Ojha, Pathari, Raj Gond (in
the districts of Mehrajganj,
Sidharth Nagar, Basti,
Gorakhpur, Deoria, Mau,
Azamgarh, Jonpur, Balia,
Gazipur, Varanasi,

Mirzapur and Sonbhadra)
7. Kharwar, Khairwar (in the

districts of Deoria, Balia,
Ghazipur, Varanasi and
Sonbhadra)

8. Saharya (in the district of
Lalitpur)

9. Parahiya (in the district of
Sonbhadra)

10. Baiga (in the district of
Sonbhadra)

11. Pankha, Panika (in the
districts of Sonbhadra and
Mirzapur)

12. Agariya (in the district of
Sonbhadra)

13. Patari (in the district of
Sonbhadra)

14. Chero (in the districts of
Sonbhadra and Varanasi)

15. Bhuiya, Bhuinya (in the
district of Sonbhadra)

XXV. Uttar Pradesh

1. Asur
2. Baiga
3. Bedia,Bediya
4. Bhumij
5. Bhutia,Sherpa, Toto,

Dukpa, Kagatay, Tibetan,
Yolmo.

6. Birhor
7. Birjia
8. Chakma
9. Chero
10. Chik Baraik
11. Garo
12. Gond

XXVI. West Bengal

13. Gorait
14. Hajang
15. Ho
16. Karmali
17. Kharwar
18. Khond
19. Kisan
20. Kora
21. Korwa
22. Lepcha
23. Lodha, Kheria, Kharia
24. Lohara, Lohra.
25. Magh
26. Mahali

27. Mahli
28. Mal Pahariya
29. Mech
30. Mru
31. Munda
32. Nagesia
33. Oraon
34. Parhaiya
35. Rabha
36. Santal
37. Sauria Paharia
38. Savar
39. Limbu (Subba)
40. Tamang

1. Andamanese, Chariar,
Chari, Kora, Tabo, Bo,
Yere, Kede, Bea, Balawa,

XXVII. Andaman & Nicobar Islands

Bojigiyab, Juwai, Kol
2. Jarawas
3. Nicobarese

4. Onges
5. Sentinelese
6. Shom Pens.

XXVIII. Dadra and Nagar Haveli

1. Dhodia
2. Dubla including Halpati
3. Kathodi

4. Kokna
5. Koli Dhor including

Kolgha

6. Naikda or Nayaka
7. Varli

XXIX. Daman and Diu

Throughout the Union territory :-
1. Dhodia

2. Dubla (Halpati)
3. Naikda (Talavia)

4. Siddi (Nayaka)
5. Varli.

Annual Report 2011-12 / 61

XXX. Lakshadweep

Throughout the Union territory :-

Inhabitants of the Laccadive, Minicoy and Aminidivi Islands who, and both of whose parents, were born
in those islands.

‘Provided that the children who are born to inhabitants of Lakshadweep in any other place in the
mainland of India shall be deemed to be inhabitants born in the islands if such children settle
permanently in the islands’.

Explanation:- The term “settle permanently” shall have the same meaning as defined under Clause
3(I)(d) of the Lakshadweep Panchayat Regulation, 1994.

**NB: The Constitution (Scheduled Tribes) Order (Amendment) Act 2003 dated 19.9.2003

Note:- In case of any discrepancies in the spelling of the community in above list is found, the concerned
original notification will be final & authenticated.

Annual Report 2011-12 / 62

ANNEXURE: 6-G
STATE-WISE LIST OF SCHEDULED AREAS

I. ANDHRA PRADESH

(1) Balmor, Kondnagol, Banal, Bilakas, Dharawaram, Appaipali, Rasul Chernvu, Pulechelma,
Marlapaya, Burj Gundal, Agarla Penta, Pullaipalli, Dukkan Penta, Bikit Penta, Karkar Penta,
Boramachernvu, Yemlapaya, Irlapenta, Mudardi Penta, Terkaldari, Vakaramamidi Penta,
Medimankal, Pandibore, Sangrigundal, Lingabore, Rampur, Appapur, Malapur, Jalal Penta, Piman
Penta, Railet, Vetollapalli, Patur Bayal, Bhavi Penta, Naradi Penta, Tapasi Penta, Chandragupta,
Ullukatrevu, Timmareddipalli, Sarlapalli, Tatigundal, Elpamaehena, Koman Penta, Kollam Penta,
Mananur, Macharam, Malhamamdi, Venketeshwarla Bhavi, Amrabad, Tirmalapur, Upnootola,
Madhavanpalli, Jangamreddi Palli, Pedra, Venkeshwaram, Chitlamkunta, Lachmapur, Udmela,
Mared, Ippalpalli, Maddimadag, Akkaram, Ainol, Siddapur, Bamanpalli, Ganpura and Manewarpalli
Villages of Achempeth Taluq of Mahbubnagar district.

(2) Malai Borgava, Ankapur, Jamul Dhari, Lokari, Vanket, Tantoli, Sitagondi, Burnoor, Navgaon, Pipal
Dari, Pardi Buzurg, Yapalguda, Chinchughat, Vankoli, Kanpa, Avasoda Burki, Malkapur, Jaree,
Palsi Buzurg, Arli Khurd, Nandgaon, Vaghapur, Palsikurd, Lingee, Kaphar Deni, Ratnapur, Kosai,
Umari, Madanapur, Ambugaon, Ruyadee, Sakanapur, Daigaon, Kaslapur, Dorlee, Sahaij, Sangvee,
Khogdoor, Kobai, Ponala, Chaprala, Mangrol, Kopa Argune, Soankhas, Khidki, Khasalakurd,
Khasalabuzurg, Jamni, Borgaon, Sayedpur, Khara, Lohara, Marigaon, Chichdari, Khanapur, Kandala,
Tipa, Hati Ghota, Karond Kurd, Karoni Buzurg, Singapur, Buranpur, Nagrala, Bodad, Chandpelli,
Peetgain, Yekori, Sadarpur, Varoor, Rohar, Takli and Ramkham villages of Adilabad taluq of
Adilabad district.

(3) Ambari, Bodri, Chikli, Kamtala, Ghoti, Mandwa, Maregaon, Malborgaon, Patoda, Dahigaon,
Domandhari, Darsangi, Digri, Sindgi, Kanakwari, Kopra, Malakwadi, Nispur, Yenda, Pipalgaon,
Bulja, Varoli, Anji, Bhimpur Sirmeti, Karla, Kothari, Gokunda, Gogarwudi, Malkapur, Dhonora,
Rampur, Patri, Porodhi, Boath, Darsangi, Norgaon, Unrsi, Godi, Sauarkher, Naikwadi, Sarkani,
Wajhera, Mardap, Anjenkher, Gondwarsa, Palaiguda, Karalgaon, Palsi, Patoda, Javarla, Pipalgaon,
Kanki Singora, Dongargoan, Pipalsendha, Jurur, Minki, Tulsi, Machauder Pardhi, Murli, Takri,
Parsa, Warsa, Umra, Ashta, Hingni, Timapur, Wajra, Wanola, Patsonda, Dhanora, Sakur and Digri
villages of Kinwat taluk of Adilabad district.

(4) Hatnur, Wakri, Pardhi, Kartanada, Serlapalli, Neradi-konda, Daligaon, Kuntala, Venkatapur,
Hasanpur, Surdapur, Polmamda, Balhanpur, Dharampuri, Gokonda, Bhotai, Korsekal, Patnapur,
Tejapur, Guruj, Khahdiguda, Rajurwadi, Ispur, Ghanpur, Jaterla, Khantegaon, Sauri, Ichora, Mutnur,
Gudi Hatnur, Talamedee, Gerjam, Chincholi, Sirchelma, Mankapur, Narsapur, Dharmpur, Harkapur,
Dhampur, Nigni, Ajhar Wajhar, Chintalbori, Chintakarvia, Rampur, Gangapur and Gayatpalli villages
of Boath taluk of Adilabad district.

(5) All villages of Utnur taluq of Adilabad district.

(6) Rajampet, Gunjala, Indhani, Samela, Tejapur, Kannargaon, Kantaguda, Shankepalli, Jamuldhari,
Gundi, Chorpalli, Saleguda, Wadiguda, Savati, Dhaba, chopanguda, Nimgaon, Khirdi, Metapipri,

Annual Report 2011-12 / 63

Sakra, Sangi, Devurpalli, Khotara-Ringanghat, Nishani, Kota Parandoli, Mesapur, Goigaon, Dhanora,
Pardha, Surdapur, Kerineri Murkilonki, Devapur, Chinta Karra, Iheri, Ara, Dasnapur, Kapri, Belgaon,
Sirasgaon, Moar, Wadam, Dhamriguda, Dallanpur, Chalwardi, Ihoreghat, Balijhari, Sakamgundi,
Ara, Uppal Naugaon, Anksorpur, Chirakunta, Illipita Dorli, Mandrumera, Dantanpalli, Deodurg,
Tunpalli, Dhagleshwar, Padibanda, Tamrin, Malangundi, Kandan Moar, Geonena, Kuteda, Tilani,
Kanepelli, Bordoum Telundi, Maugi Lodiguda, Moinda-gudipet, Chinnedari, Koitelundi, Madura,
Devaiguda, Areguda, Gardepalli, Takepalli, Choutepalli, Rane Kannepalli, Sungapur, Rala
Samkepalli, Chopri, Doda Arjuni, Serwai, Rapalli, Tekamandwa and Meta Arjuni villages of
Asaifabad taluq of Adilabad district.

(7) Gudam, Kasipet, Dandepalli, Chelampeta, Rajampet, Mutiempet, Venkatapur, Rali, Kauwal, Tarapet,
Devapur, Gathapalli, Rotepalli, Mandamari, Dharmaraopet Venkatapur, Chintaguda and Mutiempalli
villages of Lakshetipet taluq of Adilabad district.

(8) Bendwi, Chincholi, Goigaon, Hirapur, Sakri, Balapur, Manoli, Antargaon, Wirur, Dongargaon,
Timbervai, Sersi, Badora, Vmarjeeri, Lakarkot, Ergaon, Kirdi, Sondo, Devara, Khorpana, Kanargaon,
Chenai, Kairgaon, Samalhira, Dhanoli, Marnagondi, Yellapur, Katalbori, Isapur, Devti, Panderwani,
Wansari, Perda, Wargaon Nokari, Mirapur, Pardhi, Kutoda, Parsewara, Mangalhra, Karki, Nokari,
Manoli, Sonapur, Inapur, Mangi, Uparwai, Tutta, Lakmapur, Kirdi, Injapur, Jamni, Hargaon, Chikli,
Patan, Kosundi, Kotara and Sonorli villages of Rajura taluq of Adilabad district.

(9) Ralapet, Kistampet, Takalapalli, Chakalpalli, Anaram, Bhepalli, Korsni Isgaon, Chintaguda, Ankora,
Usurampalli, Arpalli, Bophalpatnam, Balasaga, Pardhi, Tumrihati, Chintalmanopalli, Chintam,
Gullatalodi, Damda, Dhorpalli, Kanki Garlapet, Gudlabori, Gurmpet, Lomveli, Mogurdagar,
Wirdandi and Chilpurdubor villages of Sirpur taluq of Adilabad district.

(10) Kannaiguda, Ankannaguda, Raghavpatnam, Medarmiola, Koetla, Parsa Nagaram, Muthapur,
Motlaguda, Venglapur, Yelpak, Kaneboenpalli, Medaram, Kondred, Chintaguda, Kondaparthi,
Yelsethipalli, Allvammarighunpur, Rampur, Malkapalli, Chettial, Bhupathipur, Gangaram,
Kannaiguda, Rajannapet, Bhutaram, Akkela, Sirvapur, Gangaram Bhupathipur, Pumbapur, Rampur,
Ankampalli, Kamaram, Kamsettigudam, Ashnaguda, Yellapur, Allaguda, Narsapur, Puschapur,
Bhattupalli, Lavnal, Vadduguda, Kothur, Pegdapalli, Srvapur, Bhussapur, Chelvai, Rangapur
Govindraopet, Ballapali, Dhumpallaguda, Kelapalli, Lakhanavaram, Pasra, Gonepalli, Padgapur,
Narlapur, Kalvapalli, Uratam, Kondia, Maliat, Aclapur, Dodla, Kamaram, Tadvai, Boodiguda,
Bannaji, Bandam, Selpak, Kantalpalli, Sarvai, Gangaguda, Tupalkalguda, Akulvari, Ghanpur,
Shahpalli, Gagpelli, Chinna-beonnplli, Venkatapur, Narsapur, Anvaram, Lingal, Ballepalli, Bandal
and Thunmapur villages of Mulug taluq of Warrangal district.

(11) Vebelli, Polara, Bakkachintaphad, Ganjad, Thirmalguda, Gopalpur, Khistapur, Tatinari Venpalli,
Pattal Bhoopati, Chandelapur, Battalpalli, Advarampet, Satiahnagar, Dutla, Mothwada,
Mangalawarpet, Karlai, Arkalkunta, Kodsapet, Gunderpalli, Masami, Battavartigudem,
Mamidigudam, Pangonda, Roturai, Satreddipalli, Konapur, Kondapuram, Pogulapalli,
Govindapuram, Makadapalli, Pagulapalli, Murraigudem, Yelchagudem, Tummapurm,
Jangamvartigudem, Rangagudem, Peddalapalli, Yerravaram, Kundapalli Neelampalli
Daravarinampalli, Karnegund, Mahadevagudem, Marrigudem, Jangalpalli, Bavarguda, Oarbak,
Gangaramam, Mucherla Amaroncha, Kamaraam, Chintagudem, Nilavancha, Kangargidda,
Madagudem, Dalurpet, Kothagudem, Kotapalli, Durgaram,Dubagudem, Rudravaram, Narsugudam,

Annual Report 2011-12 / 64

Komatlagudem, Katervam, Semar Rajpet, Marepalli, Goarur, Radhiapur, Gazalgudem, Rajvepalli
and Bollypalli villages of Narsampet taluk of Warrangal district.

(12) All the villages of Yellandu taluq of Warrangal district (excluding the Yellandu, Singareni and
Sirpur villages and the town of Kothaguda)

(13) (i) All the villages of Palocha taluq of Warrangal district excluding Palondha, Borgampad,
Ashwaraopet, Dammapet, Kuknur and Nelipak villages and (ii) Samasthan of Paloncha

(14) Visakhapatnam Agency area 1[excluding the areas comprised in the villages of Agency
Lakshmipuram, Chidikada, Konkasingi, Kumarapuram, Krishnadevipeta, Pichigantikothagudem,
Golugondapeta, Gunupudi, Gummudukonda, Sarabhupalapatnam, Vadurupalli, Pedajaggampeta]2

[Sarabhupathi Agraharam, Ramachandrarajupeta Agraharam, and Kondavatipudi Agraharam in
Visakhapatnam district.]

(15) East Godwari Agency area2 [excluding the area comprised in the village of Ramachandrapuram
including its hamlet Purushothapatnam in the East Godavari district.]

(16) West Godawari Agency area in West Godavari district.

* The Scheduled Areas in the State of Andhra Pradesh were originally specified by the Scheduled Areas (Part A States) Order,
1950 (C.O.No.9) dated 23.1.1950 and the Scheduled Areas (Part B States) Order, 1950 (C.O.No.26) dated 7.12.1950 and
have been modified vide the Madras Scheduled Areas (Cesser) Order 1951 (C.O. 50) and the Andhra Scheduled Areas
(Cesser) Order, 1955 (C.O.30)

1. Inserted by the Madras Scheduled Areas (Cesser) Order, 1951
2. Inserted by the Andhra Scheduled Areas (Cesser) Order, 1955

II. GUJARAT**

1. Uchchhal. Vyara, Mahuwa, Mandvi, Nizar, Songadh, Valod, Mangrol and Bardoli talukas in Surat district.

2. Dediapada, Sagbara, Valia, Nandod and Jhagadia talukas in Bharuch district

3. Dangs district and taluka

4. Bansda, Dharampur, Chikhali, Pardi and Umbergaon talukas in Valasad district

5. Jhalod, Dohad, Santrampur, Limkheda and Deogarh Baria talukas in Panchmahal district

6. Chhotaudepur and Naswadi talukas and Tilakwada mahal in Vadodora district

7. Khedbrahma, Bhiloda and Meghraj talukas, and Vijayanagar mahal in Sabarkantha district

** The Scheduled Areas in the State of Gujarat were originally specified by the Scheduled Areas (Part A States) Order, 1950
(Constitution Order, 9) dated 23.1.1950 and have been respecified as above by the Scheduled Areas (States of Bihar, Gujarat,
Madhya Pradesh and Odisha) Order, 1977 (Constitution Order, 109) dated 31.12.1977 after rescinding the Order cited first
so far as that related to the State of Gujarat.

III. HIMACHAL PRADESH***

1. Lahaul and Spiti district

2. Kinnaur district

3. Pangi tehsil and Bharmour sub-tehsil in Chamba district

*** Specified by the Scheduled Areas (Himachal Pradesh) Order, 1975 (Constitution Order 102) dated 21.11.1975

Annual Report 2011-12 / 65

(1) Tarapur
(2) Kudan
(3) Dahisar-tarf-Tarapur
(4) Ghiwali
(5) Wawe
(6) Akkarpatti
(7) Kurgaon
(8) Parnali
(9) Vengani
(10) Patharwali
(11) Newale
(12) Shigaon
(13) Gargaon
(14) Chinchare
(15) Akegawhan
(16) Naniwali
(17) Ambedhe
(18) Barhanpur
(19) Salgaon,
(20) Khutad,
(21) Khaniwade,
(22) Rawate,
(23) Akoli,
(24) Asheri,
(25) Somate,
(26) Pasthal,
(27) Boisar,
(28) Borsheti
(29) Mahagaon,
(30) Kirat,
(31) Wade,
(32) Khadkawane,
(33) Mendhwan
(34) Vilshet,
(35) Kondgaon
(36) Karsood
(37) Betegaon,
(38) Warangade

IV. MAHARASHTRA#

1. The following in Thane district :

(a) Tahsils of Dhahanu, Talasari, Mokhando, Jawher, Wada and Sahapur

(b) (i) The one hundered forty four villages of Palghar tahsil as mention below :

Palghar Tahsil

(39) Lalonde,
(40) Ghanede
(41) Kampalgaon
(42) Man
(43) Ghaneghar,
(44) Wedhe
(45) Chari Budruk
(46) Birwadi
(47) Kallale,
(48) Padghe
(49) Pole,
(50) Nandore,
(51) Girnoli,
(52) Borande,
(53) Devkhope,
(54) Sagawe,
(55) Kosbad
(56) Kokaner,
(57) Nagzari
(58) Chari Khurd
(59) Velgaon
(60) Khutal,
(61) Chilhar,
(62) Bhopoli,
(63) Nihe,
(64) Damkhand,
(65) Kondhan,
(66) Awandhan,
(67) Bangarchole,
(68) Shil,
(69) Loware,
(70) Bandhan,
(71) Nand-gaon-tarf-Manor,
(72) Shilshet,
(73) Katale,
(74) Ambhan,
(75) Wasaroli
(76) Kharshet,

(77) Manor,
(78) Takwahal,
(79) Sawarkhand,
(80) Nalshet,
(81) Kev,
(82) Wakadi,
(83) Maswan,
(84) Wandiwali,
(85) Netali
(86) Saye,
(87) Ten,
(88) Karalgaon,
(89) Gowade,
(90) Tamsai,
(91) Durves,
(92) Dhuktan,
(93) Pochade,
(94) Haloli,
(95) Khamloli,
(96) Bahadoli,
(97) Bot,
(98) Embur irambi,
(99) Danisari-tarf-Manor,
(100) Kude,
(101) Gundave,
(102) Satiwali,
(103) Vehaloli,
(104) Saware,
(105) Warai,
(106) Jansai
(107) Khaire,
(108) Dhekale,
(109) Ganje,
(110) Jayshet,
(111) Shelwade,
(112) Veur,
(113) Ambadi,
(114) Nawali,

Annual Report 2011-12 / 66

(115) Morawali,
(116) Varkhunti,
(117) Kamare,
(118) Tokrale,
(119) Bandate,
(120) Zanjaroli,
(121) Chahade,
(122) Wasare,
(123) Khadkoli,
(124) Sakhare,

(125) Rothe,
(126) Lalthane,
(127) Navaze,
(128) Tandulwadi,
(129) Girale,
(130) Pargaon,
(131)Nagawe-tarf-Manor,
(132) Umbarpada Nandade,
(133) Uchavali,
(134) Safale,

(135) Sonawe,
(136) Makane Kapse,
(137) Karwale,
(138) Wadhiv Sarawali,
(139) Penand,
(140) Kandarwan,
(141) Dahiwale,
(142) Darshet,
(143) Navghar (Ghatim)
(144) Umbarpada-tarf-Manor.

(1) Dahisar,
(2) Koshimbe,
(3) Tulinj,
(4) Sakawar,
(5) Chimane,
(6) Hedavade,
(7) Kashidkopar,
(8) Khaniwade,
(9) Bhaliwali,
(10) Kavher,
(11) Shirsad
(12) Mandvi
(13) Chandip,
(14) Bhatane,
(15) Shivansai

(16) Usgaon,
(17) Medhe,
(18) Vadghar,
(19) Bhinar,
(20) Ambode,
(21) Kalbhon,
(22) Adne,
(23) Sayawan,
(24) Parol,
(25) Shirvali,
(26) Majivali,
(27) Karanjon,
(28) Tilher,
(29) Dhaviv,
(30) Pelhar,

(31) Achole,
(32) Valiv,
(33) Sativali,
(34) Rajavali,
(35) Kolhi,
(36) Chinchoti
(37) Juchandra
(38) Bapane
(39) Deodal
(40) Kamam
(41) Sarajamori
(42) Poman
(43) Shilottar
(44) Sasunavghar
(45) Nagle

(ii) The forty five villages of Vasai (Bassein) Tahsil as mentioned below:

Vasai (Bassein) Tahsil

(21) Supegaon,
(22) Pilanze Khurd,
(23) Pilanze Budruk,
(24) Alkhivali,
(25) Vaghivale,
(26) Devehole,
(27) Sagoan,
(28) Eksal,
(29) Chinchavali-tarf-Kunde,
(30) Dudhani,

(1) Bhivali,
(2) Gancshpuri,
(3) Vadavali Vajreshwari,
(4) Akloli,
(5) Savaroli,
(6) Khatrali
(7) Usgaon,
(8) Ghotgaon,
(9) Vadhe,
(10) Vareth,

(11) Chane,
(12) Asnoli-tarf-Dugad
(13) Dugad,
(14) Manivali,
(15) Vadwali-tarf-Dugad,
(16) Malbidi,
(17) Mohili,
(18) Nandithane,
(19) Depoli,
(20) Sakharoli,

(iii) The seventy two villages of Bhiwandi tahsil as mentioned bellow :

Bhiwandi Tahsil

Annual Report 2011-12 / 67

(31) Vape,
(32) Ghadane,
(33) Kunde,
(34) Ghotavade,
(35) Mainde,
(36) Karmale,
(37) Kandali Budruk,
(38) Kelhe,
(39) Kandali Khurd,
(40) Dighashi,
(41) Newade,
(42) Ambadi,
(43) Dalonde,
(44) Jambhiwali-tarf-Khambal,

(45) Umbarkhand,
(46) Ashivali,
(47) Zidake,
(48) Kharivali
(49) Base,
(50) Gondade,
(51) Pahare,
(52) Shedgaon,
(53) Pachhapur,
(54) Gondravali,
(55) Jambhiali-tarf-Kunde,
(56) Asnoli-tarf-Kunde,
(57) Shirole,
(58) Dabhad,

(59) Mohandul,
(60) Shirgaon,
(61) Pimpal Sehth Bhusheth,
(62) Khadki Khurd,
(63) Khadki Budruk,
(64) Chimbipade,
(65) Kuhe,
(66) Dhamne,
(67) Lakhiwali,
(68) Palivali,
(69) Paye,
(70) Gane,
(71) Dahyale,
(72) Firangpada,

(27) Khed,
(28) Vanote,
(29) Shai,
(30) Shelgaon,
(31) Shiroshi,
(32) Talegaon,
(33) Fangalkoshi
(34) Merdi,
(35) Walhivare,
(36) Mal,
(37) Jadai,
(38) Ambiwali,
(39) Dighephal,
(40) Diwanpada,
(41) Kochare Khurd,
(42) Kochare Budruk,
(43) Chosale,
(44) Khutal Bangla,
(45) Nayahadi,
(46) Moroshi,
(47) Fangulgawhan,
(48) Sawarne,
(49) Thitabi-tarf-Vaishakahre,
(50) Kudhset,
(51) Fangane,
(52) Khapari,

(53) Hedawali,
(54) Karchonde,
(55) Zadghar,
(56) Udaldoha,
(57) Mhorande,
(58) Tokawade,
(59) Balegaon,
(60) Talawali (Baragaon),
(61) Waishakhare,
(62) Maniwali-tarf-Khedul,
(63) Pendhari,
(64) Umaroli budruk,
(65) Ojiwale,
(66) Mandwat,
(67) Mahaj,
(68) Padale,
(69) Koloshi,
(70) Jaigaon,
(71) Kalambad (Bhondivale),
(72) Kheware,
(73) Dudhanoli,
(74) Umaroli Khurd,
(75) Khopwali,
(76) Milhe,
(77) Gorakhagad,

(1) Kasgaon,
(2) Kisal,
(3) Wadawali,
(4) Sakhare,
(5) Khutalborgaon,
(6) Ambele Khurd
(7) Sayale,
(8) Inde,
(9) Khedale,
(10) Talawali-tarf-Ghorat,
(11) Eklahare,
(12) Chafe-tarf-Khedul,
(13) Pimpalghar,
(14) Dahigaon,
(15) Parhe,
(16) Kandali,
(17) Dhasai,
(18) Alyani,
(19) Palu,
(20) Deoghar,
(21) Madh,
(22) Sonawale,
(23) Veluk,
(24) Alawe,
(25) Bursunge,
(26) Mandus,

(iv) The seventy seven villages of Murbad tahsil as mentioned below :

Murbad Tahsil

Annual Report 2011-12 / 68

(1) Mokhanal,
(2) Bhanwad,
(3) Dehare,
(4) Karanjali,
(5) Gandole,
(6) Palasvihir,
(7) Vare,
(8) Vanjole,
(9) Ambad,
(10) Vanare,
(11) Titve,
(12) Deothan,
(13) Nanashi
(14) Charose,
(15) Deoghar,
(16) Kaudasar,
(17) Vani Khurd,
(18) Pimpalgaon Dhum,
(19) Joran,
(20) Mahaje,
(21) Sadrale,
(22) Nalwadi,
(23) Oje,
(24) Golshi,
(25) Jalkhed,
(26) Nigdol,
(27) Kokangaon Budruk,
(28) Umbrale Khurd,
(29) Ambegan,
(30) Chachadgaon,
(31) Vaghad,
(32) Pophal wade,
(33) Dhaur,
(34) Umbale Budruk,
(35) Jambutke,
(36) Pimpraj,

(37) Nalegaon,
(38) Vilwandi,
(39) Rasegaon,
(40) Kochargaon,
(41) Tilholi,
(42) Ravalgaon,
(43) Deher Wadi,
(44) Dhagur,
(45) Deosane,
(46) Sarsale,
(47) Karanjkhed,
(48) Pingalwadi,
(49) Eklahare,
(50) Chausale,
(51) Pimpri Anchla,
(52) Ahiwantwadi,
(53) Goldari,
(54) Haste,
(55) Kolher,
(56) Jirwade,
(57) Chamdari,
(58) Maledumala,
(59) Mandane,
(60) Koshimbe,
(61) Punegaon,
(62) Pandane,
(63) Ambaner,
(64) Chandikapur,
(65) Bhatode,
(66) Dahivi,
(67) Mulane,
(68) Kokangaon Khurd,
(69) Malegaon,
(70) Pimparkhed,
(71) Phopasi,
(72) Vani Kasbe,

(73) Sangamner,
(74) Khedle,
(75) Mavadi,
(76) Karanjwan,
(77) Dahegaon,
(78) Vaglud,
(79) Krishnagaon,
(80) Varkhed,
(81) Kadvamhalungi,
(82) Gaondegaon,
(83) Hatnore,
(84) Nilwandi,
(85) Pimpalgoan Ketki,
(86) Rajapur,
(87) Dindori,
(88) Jopul,
(89) Madki jamb,
(90) Palkhed,
(91) Indore,
(92) Korhate,
(93) Chinchkhed,
(94) Talegaon Dindori,
(95) Akrale,
(96) Mohadi,
(97) Pimpsalanare,
(98) Khatwad,
(99) Ramsej,
(100) Ambe Dindore,
(101) Dhakambe,
(102) Janori,
(103) Manori,
(104) Shivanai,
(105) Varwandi,
(106) Jaulke Dindori,

2. The following in Nasik district :-

(a) The tahsils of Peint, Surgana and Kalwan

(b) (i) The one hundred six villages of Dindori tahsil as mentioned below :

Dindori Tahsil

Annual Report 2011-12 / 69

(1) Dhadoshi,
(2) Bhilmal,
(3) Pahine,
(4) Zarwad Khurd,
(5) Tak-Harsha,
(6) Aswali Harsha,
(7) Samundi,
(8) Kharoli,
(9) Kojoli,
(10) Avhate,
(11) Kushegaon,
(12) Metchandryachi,
(13) Alwand,
(14) Dapure,
(15) Met Humbachi,
(16) Zarwad Budruk,
(17) Mhasurli,
(18) Shevgedang,
(19) Wanjole,
(20) Deogaon,
(21) Ahurli,
(22) Nandagaon,
(23) Vavi Harsha,
(24) Nagosali,
(25) Dhargaon,
(26) Ondli,
(27) Saturli,
(28) Awalidumala,
(29) Karhale,
(30) Rayambe,
(31) Takedeogaon,

(32) Metyelyachi,
(33) Biturli,
(34) Walvihir,
(35) Bhavli Badruk,
(36) Pimpalgaon Bhatata,
(37) Kopargaon,
(38) Kurnoli,
(39) Dhamoli,
(40) Waki,
(41) Chinchale, (Khaire),
(42) Tringalwadi,
(43) Adwan,
(44) Awalkhede,
(45) Parderi,
(46) Balayduri,
(47) Khambala,
(48) Take Ghoti,
(49) Ghoti Budruk,
(50) Talegaon,
(51) Girnare,
(52) Titoli,
(53) Bortembhe,
(54) Taloshi,
(55) Nandgaon sade,
(56) Pimpri Sadaroddin,
(57) Talegha,
(58) Kanchangaon,
(59) Shenwad Budruk,
(60) Fangulgavan,
(61) Borli,
(62) Manwedhe,

(ii) The ninety three villages of Igatpuri tahsil as mentioned below and one town Igatpuri :

Igatpuri Tahsil

(63) Bhavali Khurd,
(64) Kaluste,
(65) Jamunde,
(66) Gahunde,
(67) Bharvaj,
(68) Karungwadi,
(69) Nirpan,
(70) Maniargaon,
(71) Ambewadi,
(72) Khadked,
(73) Indore,
(74) Umbarkon,
(75) Somaj Ghadga,
(76) Ubhade, (Vanjulwadi),
(77) Megare,
(78) Belgaon Tarhale,
(79) Dhamangaon,
(80) Deole,
(81) Khairgaon,
(82) Pimpalgaon Mor,
(83) Dhamni,
(84) Adasare Khurd,
(85) Adasare Budruk,
(86) Acharwad,
(87) Taked Khurd,
(88) Taked Budruk,
(89) Khed,
(90) Barshingve,
(91) Sonoshi,
(92) Maidara Dhanoshi,
(93) Wasali,

(1) Sapte,
(2) Kone,
(3) Kharwal,
(4) Varasvihir,

(5) Vaghera,
(6) Rohile,
(7) Nandgaon,
(8) Gorthan,

(iii) The seventy villages in Nasik tahsil as mentioned below and one town Trimbak :

Nasik Tahsil

(9) Hirdi,
(10) Malegaon,
(11) Welunje,
(12) Ganeshgaon Waghera,

Annual Report 2011-12 / 70

(13) Pimpri Trimbak,
(14) Met Kawara,
(15) Brahmanwade Trimbak,
(16) Toanangan,
(17) Dhumbdi,
(18) Bese,
(19) Chakore,
(20) Amboli,
(21) Ambai,
(22) Shirasgaon,
(23) Talwade Trimbak,
(24) Pimpalad Trimbak,
(25) Khambale,
(26) Sapgaon,
(27) Kachurli,
(28) Arianeri,
(29) Talegaon Trimbak,
(30) Pogalwadi Trimbak,
(31) Vacholi,
(32) Ubbrande,

(33) Kalmuste,
(34) Trimbak (Rural),
(35) Harshewadi,
(36) Metgherakilla Trimbak,
(37) Mulegaon,
(38) Ladachi,
(39) Naikwadi,
(40) Vele,
(41) Sadgaon,
(42) Vadgaon,
(43) Manoli,
(44) Dhondegaon,
(45) Dari,
(46) Gimate,
(47) Dugaon,
(48) Deorgaon,
(49) Nagalwadi,
(50) Ozarkheda,
(51) Chandashi,
(52) Gangamhalungi,

(53) Jalalpur,
(54) Sawargaon,
(55) Goverdhan,
(56) Shivangaon,
(57) Pimpalgaon

Garudeshwar,
(58) Rajewadi,
(59) Gangawarhe,
(60) Ganeshgaon Trimbak,
(61) Ganeshgaon Nashik,
(62) Wasali,
(63) Dudgaon,
(64) Mahrawani,
(65) Talegaon Anjaneri,
(66) Jategaon,
(67) Sarul,
(68) Pimplad Nashik,
(69) Rajur Bahula,
(70) Dahigaon,

(39) Kerasane,
(40) Vathod,
(41) Pathwedigar,
(42) Talwade Digar,
(43) Morkure,
(44) Kikwari Khurd,
(45) Kelzar,
(46) Tatani,
(47) Bhildar,
(48) Kikwari Budruk,
(49) Joran,
(50) Sakode,
(51) Karanjkhed,
(52) Dang Saundane,
(53) Nikwel,
(54) Bandhate,
(55) Dahindule,
(56) Sarwar,
(57) Wadichaulher.

(20) Mulher,
(21) Babulne,
(22) Morane-Digar,
(23) Bordaivat,
(24) Bhimkhet,
(25) Waghambe,
(26) Manoor,
(27) Salher,
(28) Katarwel,
(29) Bhilwad,
(30) Tungan,
(31) Daswel,
(32) Jakhod,
(33) Mungase,
(34) Bhawade,
(35) Dasane,
(36) Malgaon Khurd,
(37) Salawan,
(38) Pisore,

(1) Borhate,
(2) Mohalangi,
(3) Jaitapur,
(4) Golwad,
(5) Hatnoor,
(6) Maliwade,
(7) Ambapur,
(8) Jad,
(9) Visapur,
(10) Shevare,
(11) Kharad,
(12) Vade Digar,
(13) Deothan,
(14) Kondharabad,
(15) Antapur,
(16) Raver,
(17) Jamoti,
(18) Aliabad,
(19) Ajande,

(iv) The fifty seven villages in Baglan tahsil as mentioned below :

Baglan Tahsil

Annual Report 2011-12 / 71

(19) Loya,
(20) Velaved,
(21) Vyahur,
(22) Dhulawad,
(23) Gujar Bhavali,
(24) Gujar Jamboli,
(25) Karankhede,
(26) Phulsare,
(27) Umarde Budruk,

(1) Choupale,
(2) Rothod,
(3) Jamkhel,
(4) Khuruswade,
(5) Sutare,
(6) Dhaner,
(7) Amale,
(8) Machmal,
(9) Khandbare,
(10) Raikot,
(11) Burudkhe,
(12) Pangaon,
(13) Lagadwal,
(14) Raitel,
(15) Brahmanwel,
(16) Amkhel,
(17) Jambore,
(18) Varsus,
(19) Jamki,
(20) Runmali,
(21) Vaskhedi,
(22) Damkani,
(23) Saltek,
(24) Dahiwel,
(25) Bhongaon,
(26) Badgaon,
(27) Maindane,

(28) Dapur,
(29) Rohan,
(30) Jebapur,
(31) Amode,
(32) Kirwade,
(33) Ghodade,
(34) Surpan,
(35) Korde,
(36) Valwhe,
(37) Vitave,
(38) Kasbe Chhadwell,
(39) Basar,
(40) Isarde,
(41) Petale,
(42) Pimpalgaon,
(43) Mohane,
(44) Tembhe, Pargane Warse,
(45) Shirsole,
(46) Umarpata,
(47) Malgaon Pargane Versa,
(48) Khargaon,
(49) Kalambe,
(50) Chorwad,
(51) Lakhale,
(52) Warse,
(53) Shenwad,
(54) Kudashi,

(55) Manjari,
(56) Mapalgaon,
(57) Dangshirwade,
(58) Bopkhel,
(59) Shiv,
(60) Khatyal,
(61) Vardoli,
(62) Kaksad,
(63) Pankhede,
(64) Samode,
(65) Mhasadi, Pargane

Pimpalner,
(66) Pimpalner,
(67) Chikase,
(68) Jirapur,
(69) Kokangaon,
(70) Shevage,
(71) Dhamandhar,
(72) Virkhel,
(73) Pargaon,
(74) Mandane,
(75) Balhane,
(76) Deshirvade,
(77) Kadyale,
(78) Dhongaddigar,
(79) Shelbari,
(80) Degaon,

3. The following in Dhule District:-

(a) Tahsils of Nawapur, Taloda, Akkalkuwa and Akrani.

(b) (i) The eighty villages in Sakri tahsil as mentioned below:-

Sakri Tahsil

(1) Bhangade,
(2) Mangloor,
(3) Vasalai,
(4) Arditara,
(5) Dhanora,
(6) Pavale,
(7) Kothede,
(8) Umaj,
(9) Kothali Khurd,

(ii) The eighty two villages in Nandurbar tahsil and town Nandurbar as mentioned below:-

Nandurbar Tahsil

(10) Vadajakan,
(11) Nimbone Budruk,
(12) Jalkhe,
(13) Shirvade,
(14) Ranale Khurd,
(15) Natawad,
(16) Karanjwe,
(17) Shejwe,
(18) Pimplod-tarf-Dhanore,

Annual Report 2011-12 / 72

(28) Narayanpur,
(29) Ghirasgaon,
(30) Dhekwad,
(31) Biladi,
(32) Khairale,
(33) Khamgaon,
(34) Nagasar,
(35) Virchak,
(36) Tokartale,
(37) Waghale,
(38) Ozarde,
(39) Ashte,
(40) Thanepada,
(41) Amarave,
(42) Patharai,
(43) Dhamdai,
(44) Varul,
(45) Adachhi,
(46) Lonkhede,

(47) Karajkupe,
(48) Nalave Khurd,
(49) Sundarde,
(50) Nalave Budruk,
(51) Dudhale,
(52) Nandarkhe,
(53) Dhane,
(54) Vasadare,
(55) Wawad,
(56) Chakle,
(57) Dahindule Budruk,
(58) Dahindule Khurd,
(59) Athore Digar,
(60) Umarde Khurd,
(61) Chaupale,
(62) Akrale,
(63) Vadbare,
(64) Akhatwade,

(65) Hatti alias Indi,
(66) Palashi,
(67) Ghuli,
(68) Rakaswade,
(69) Waghode,
(70) Patonde,
(71) Hol-tarf-Haveli,
(72) Khodasgaon,
(73) Shahade,
(74) Shinde,
(75) Kolde,
(76) Bhagsari,
(77) Dhamdod,
(78) Savalde,
(79) Korit,
(80) Sujatpur,
(81) Tishi,
(82) Dhandhane.

(19) Lachhore,
(20) Kanadi-tarf-Haveli,
(21) Shirud-tarf Haveli,
(22) Amode,
(23) Alkhed ,
(24) Padalde Budruk,
(25) Budigavan,
(26) Umarati,
(27) Pimpri,
(28) Mhasavad,
(29) Anakwade,
(30) Sulwade,
(31) Tavalai,
(32) Mubarakpur,
(33) Velavad,
(34) Kalmadi-tarf-Boardi,
(35) Wadi,
(36) Sonawadtarf-Boardi,
(37) Thangche,
(38) Javadetarf-Boardi,
(39) Tarhadi-tarf-Boardi,
(40) Vardhe,
(41) Pari,

(1) Akaspur,
(2) Nawagaon (Forest

Village),
(3) Virpur,
(4) Dara,
(5) Bhuta,
(6) Kansai,(Forest Village),
(7) Nandya Kusumwade

(Forest Village, Rampur,
(8) Chirade,
(9) Nagziri (Forest Village),
(10) Kusumwade,
(11) Nandya (Forest Village),
(12) Pimprani,
(13) Ranipur, (Forest

Village),
(14) Fattepur,
(15) Lakkadkot (Forest

Village),
(16) Kotbandhani (Forest

Village),
(17) Pimplod,
(18) Kuddawad,

(42) Kothali-tarf-haveli,
(43) Aurangpur,
(44) Chikhali Budruk,
(45) Karankhede,
(46) Nandarde,
(47) Vaijali,
(48) Vaghode,
(49) Parakashe,
(50) Dhamlad,
(51) Katharde Budruk,
(52) Katharde Khurd,
(53) Kalsadi,
(54) Dhurkhede,
(55) Bhade,
(56) Pingane,
(57) Ganor,
(58) Adgoan,
(59) Kharagaon,
(60) Kochrare,
(61) Biladi-tarf-Haveli,
(62) Bahirpur,
(63) Bramhanpur,
(64) Sultanpur,

(iii) The one hundred forty one villages in Shahada tahsil as mentioned below:-

Shahada Tahsil

Annual Report 2011-12 / 73

Village),
(17) Umarda (Forest Village),
(18) Durabadya (Forest

Village),
(19) Mohide (Forest Village),
(20) Dondwada (Forest

Village),
(21) Tembha (Forest Village),
(22) Kharikhan (Forest

Village),
(23) Boaradi,
(24) Wasardi,

(65) Raikhed,
(66) Khed Digar,
(67) Navalpur,
(68) Chandsaili,
(69) Godipur,
(70) Padalde Khurd,
(71) Bhagapur,
(72) Javkhede,
(73) Sonwai-tarf-Haveli,
(74) Kavalith,
(75) Tuki,
(76) Sawkhede,
(77) Karjot,
(78) Lohare,
(79) Gogapur,
(80) Kurangi,
(81) Tidhare,
(82) Damalde,
(83) Kalamad-tarf-Haveli,
(84) Chikhali Khurd,
(85) Bhortek,
(86) Shrikhede,
(87) Ozarte,
(88) Ukhalshem,
(89) Vagharde,
(90) Jam,
(91) Javade-tarf-Haveli,
(92) Titari,
(93) Hol Mubarakpur (Forest

Village),

(94) Vadgaon,
(95) Pimparde,
(96) Asalod,
(97) Mandane,
(98) Awage,
(99) Tikhore,
(100) Untawad,
(101) Hol,
(102)Mohide-tarf-Haveli,
(103) Junwane,
(104) Lonkhede,
(105) Tembhali,
(106) Holgujari,
(107) Asus,
(108) Bupkari,
(109) Maloni,
(110) Dongargaon,
(111) Kothal-tarf-Shahada,
(112) Matkut,
(113) Borale,
(114) Kamravad,
(115) Kahatul,
(116) Vadchhil,
(117) Londhare,
(118) Udhalod,
(119) Nimbhore,
(120) Dhandre Budurk,
(121) Chirkhan (Forest Village),
(122) Asalod (New) (Forest

Village),

(123) Jainagar,
(124) Dhandre Khurd (Forest

Village),
(125) Manmodya (Forest

Village),
(126) Dutkhede (Forest

Village),
(127) Bhongara (Forest

Village),
(128) Vadali,
(129) Kondhawal,
(130) Bhulane (Forest Village),
(131) Chandsaili (Forest

Village),
(132) Ubhadagad (Forest

Village),
(133) Kakarde Khurd,
(134) Khaparkhede (Forest

Village),
(135) Malgaon (Forest

Village),
(136) Langadi Bhavani (Forest

Village),
(137) Shahana (Forest Village),
(138) Kakarde Budruk,
(139) Abhanpur Budruk,
(140) Katghar,
(141) Nimbardi (Forest

Village)

Village),
(10) Manjriburdi (Forest

Village),
(11) Chondi (Forest Village),
(12) Bhudaki (Forest Village),
(13) Chandsurya (Forest

Village),
(14) Boradi (New) (Forest

Village),
(15) Kakadmal (Forest

Village),
(16) Vakawad (Forest

(1) Borpani (Forest Village),
(2) Malkatar (Forest Village),
(3) Fattepur (Forest Village),
(4) Gadhad Deo (Forest

Village),
(5) Kodid (Forest Village),
(6) Gurhadpani (Forest

Village),
(7) Bhudaki (Forest Village),
(8) Waghpade (Forest

Village),
(9) Saigarpada (Forest

(iv) The sixty two villages in Shirpur tahsil as mentioned below:-

Shirpur Tahsil

Annual Report 2011-12 / 74

(25) Nandarde,
(26) Chandase,
(27) Wadi Budruk,
(28) Wadi Khurd,
(29) Jalod,
(30) Abhanpur Khurd,
(31) Tarhad,
(32) Ukhalwadi,
(33) Mukhed,
(34) Nimzari,
(35) Varzadi,
(36) Waghabarda,
(37) Samryapada,
(38) Lauki,
(39) Sule,
(40) Fattepur,

(41) Hedakhed,
(42) Arunapuri Dam

(Deforested),
(43) Sangavi,
(44) Hated,
(45) Zendya Anjan,
(46) Palasner,
(47) Khambale,
(48) Panakhed (Forest

Village),
(49) Khairkhuti (Forest

Village),
(50) Joyada (Forest Village),
(51) Chilare (Forest Village),
(52) Lakdya Hanuman (Forest

Village),

(53)Mahadeo Dondwade
(Forest Village),

(54) Malapur (Forest Village),
(55) Rohini,
(56) Bhoiti,
(57) Ambe,
(58) Khamkhede Pargane

Ambe,
(59) Hiwarkhede, (Forest

Village),
(60) Higaon,
(61) Vadel Khurd,
(62) Kalapani (Forest

Village),

(1) Maratha (Forest Village),
(2) Mordhida (Forest

Village),
(3) Umarti (Forest Village),
(4) Satrasen (Forest Village),
(5) Krishnapur (Forest

Village),
(6) Angurne,
(7) Kharya Padav (Forest

Village),
(8) Vaijapur (Revenue),
(9) Mulyautar (Forest

4. The following in Jalgaon district:-

(a) (i) The twenty five villages in Chopda tahsil as mentioned below:-

Chopda Tahsil

Village),
(10) Vaijapur (Forest Village)

(54),
(11) Borajanti (Forest

Village),
(12) Malapur (Forest Village),
(13) Bormali (Forest Village),
(14) Karajane (Forest

Village),
(15) Melane (Forest Village),
(16) Vishnapur (Forest

Village),

(17) Devhari (Forest Village),
(18) Deoziri (Forest Village),
(19) Kundyapani (Forest

Village),
(20) Ichapur Pargane Adwad,
(21) Badhawani,
(22) Badhai,
(23) Andane,
(24) Moharad,
(25) Asalwadi (Forest Village),

(9) Borkhede Khurd,
(10) Langda Amba,
(11) Jamnya (Forest Village),
(12) Gadrya (Forest Village),
(13) Usmali (Forest Village)

(ii) The thirteen villages in Yaval tahsil as mentioned below:-

(6) Haripura (Forest
Village),

(7) Vaghazira (Forest
Village),

(8) Parasade Budruk,

(1) Manapuri,
(2) Tolane,
(3) Khalkot,
(4) Ichakhede,
(5) Malod,

Yaval Tahsil

Annual Report 2011-12 / 75

(29) Pimparkane,
(30) Udadawane,
(31) Kodani,
(32) Ghatghar,
(33) Shinganwadi Rajur,
(34) Murshet,
(35) Shendi,
(36) Samarad
(37) Bhandardara,
(38) Ranad Budruk,
(39) Ranad khurd,
(40) Malegaon,
(41) Kohondi,
(42) Digambar,
(43) Guhire,
(44) Katalapur,
(45) Ratanwadi,
(46) Mutkhel,
(47) Terungan,
(48) Rajur,
(49) Vithe,
(50) Koltembhe,
(51) Kelungan,
(52) Jamgaon,
(53) Shirpunje Budruk,
(54) Savarkute,
(55) Kumshet,
(56) Shirpunje Khurd,

(57) Dhamanvan,
(58) Ambit,
(59) Balthan,
(60) Manik Ozar,
(61) Puruchawadi,
(62) Maveshi,
(63) Shiswad,
(64) Wapjulshet,
(65) Gondoshi,
(66) Khadki,
(67) Sakirwadi,
(68) Pachanai,
(69) Chinchavane,
(70) Padalne (80)
(71) Shelad,
(72) Pimpri,
(73) Ghoti,
(74) Paithan,
(75) Lavali Kotul,
(76) Waghdari,
(77) Shilvandi,
(78) Kohone,
(79) Lavali Otur,
(80) Tale,
(81) Kothale,
(82) Somalwadi,
(83) Vihir,
(84) Shinda,

(1) Tirdhe,
(2) Padoshi,
(3) Mhajungi,
(4) Ekdare,
(5) Sangavi,
(6) Keli Rumhanwadi,
(7) Bitaka,
(8) Khirvire,
(9) Kombhalne,
(10) Tahakari,
(11) Samsherpur,
(12) Savargaon Pat,
(13) Muthalane,
(14) Bari,
(15) Waranghusi,
(16) Ladagaon,
(17) Shenit,
(18) Pabhulwandi,
(19) Babhulwandi,
(20) Ambevangan,
(21) Deogaon,
(22) Pendshet,
(23) Manhere,
(24) Shelvihire,
(25) Panjare,
(26) Chinchond,
(27) Waki,
(28) Titavi,

(1) Mahumandali (Forest
Village),

(2) Pimparkund (Forest
Village),

(3) Andharmali (Forest
Village),

(4) Tidya (Forest Village),
(5) Nimdya (Forest Village),
(6) Garbardi (Forest

(iii) The twenty-one villages in Raver tahsil as mentioned below :-

Raver Tahsil

Village),
(7) Janori,
(8) Chinchati,
(9) Pal,
(10) Marwhal,
(11) Jinsi,
(12) Sahasraling (Forest

Village),
(13) Lalmati (Forest Village),

(14) Abhode Budruk
(15) Lohare,
(16) Kusumbhe Budruk,
(17) Kusumbe Khurd,
(18) Pimpri,
(19) Mohagan Budruk,
(20) Padale Budruk,
(21) Mahumandali (old)

Deserted)

5. The following in Ahmednagar district

(a) The ninety-four villages in Akole tahsil as mentioned below:

Akole Tahsil

Annual Report 2011-12 / 76

(1) Don,
(2) Pimpargaane,
(3) Aghane,
(4) Ahupe,
(5) Tirpad,
(6) Nhaved,
(7) Asane,
(8) Malin,
(9) Nanawade,
(10) Amade,
(11) Warsawane,
(12) Kondhare,
(13) Adivare,
(14) Borghar,
(15) Patan,
(16) Kushire Khurd,
(17) Panchale budruk,
(18) Kushire Budruk,
(19) Digad,

6. The following in Pune District

(a) (i) The fifty-six villages in Ambegaon tahsil as mentioned below :

Ambegaon Tahsil

(20) Panchale Khurd,
(21) Mahelunge-tarf-

Ambegaon,
(22) Savarali,
(23) Megholi,
(24) Vachape,
(25) Sakeri,
(26) Pimpari,
(27) Ambegaon
(28) Jambhori,
(29) Kalambai,
(30) Kondhawal,
(31) Phulavade,
(32) Phalode,
(33) Koltavade,
(34) Terungaon,
(35) Dimbhe Budruk,
(36) Mahalunge-tarf-Ghoda,
(37) Rajpur,

(38) Chikhali,
(39) Rajewadi,
(40) Supeghar,
(41) Taleghar,
(42) Mapoli,
(43) Dimbhe Khurd,
(44) Pokhari,
(45) Gohe Budruk,
(46) Nigadale,
(47) Gohe Khurd,
(48) Apati,
(49) Gangapur Khurd,
(50) Amondi
(51) Kanase,
(52) Gangapur Budruk,
(53) Shinoli,
(54) Pimpalgaon-tarf-Ghoda,
(55) Sal,
(56) Dhakale

(ii) The sixty-five villages in Junnar tahsil as mentioned below :

(1) Chilhewadi,
(2) Ambehavhan,
(3) Jambhulshi,
(4) Khireshwar,
(5) Mathalane,
(6) Kolhewadi,
(7) Kopare,
(8) Mandave,
(9) Singanore,
(10) Alu,
(11) Khubi
(12) Pimpalgaon Joga,

Junnar Tahsil

(13) Karanjale,
(14) Mach,
(15) Pangri-tarf-Madh,
(16) Kolwadi,
(17) Pargaon-tarfModh,
(18) Taleran,
(19) Sitewadi,
(20) Wathale,
(21) Nimgir,
(22) Anjanwale,
(23) Hadsar,
(24) Devale,

(25) Khaire,
(26) Ghatghar,
(27) Jalwandi,
(28) Hirdi,
(29) Undekhadak,
(30) Rajpur,
(31) Khatkale,
(32) Manikdoh,
(33) Khad kumbe,
(34) Ursan,
(35) Vevadi,
(36) Tejpur,

(85) Ambit Khind,
(86) Palsunde,
(87) Pisewadi,
(88) Phopsandi,

(89) Satewadi
(90) Keli Otur,
(91) Keli Kotul

(92) Khetewadi,
(93) Esarthav,
(94) Karandi,

Annual Report 2011-12 / 77

(31) Sindkhed,
(32) Cinchkhed,
(33) Hatola,
(34) Waifani,
(35) Dhundra,
(36) Gouri,
(37) Both,
(38) Sailu,
(39) Karanji (Sindkhed),
(40) Bhagwati,
(41) Wazra Budruk,
(42) Umri,
(43) Unakdeo,
(44) Chais,
(45) Pimpalsenda,
(46) Sarkhani,
(47) Delhi,
(48) Nirala,
(49) Noorgaon,
(50) Titvi,
(51) Lingi,
(52) Nagapur,
(53) Jununi,
(54) Digadwazra,
(55) Darsangvi (Sindkhed),
(56) Singoda,
(57) Sirpur,
(58) Tembhi,
(59) Patoda Budruk,
(60) Mandvi,

(61) Jawarla,
(62) Palsi,
(63) Belgaon,
(64) Kanki,
(65) Kothari, (Sindkhed),
(66) Pimpalgaon (Sindkhed),
(67) Dongargaon (Sindkhed),
(68) Jarur,
(69) Minki,
(70) Pachunda,
(71) Wanola,
(72) Sakur,
(73) Mendki,
(74) Digdi (Mohanpur),
(75) Dhanora (Digdi),
(76) Mohapur,
(77) Mungshi,
(78) Singdi (Kinwat),
(79) Malborgaon,
(80) Nejpur,
(81) Rajgad,
(82) Wadoli,
(83) Anji,
(84) Kanakwadi,
(85) Loni,
(86) Dhamandhari,
(87) Pandhara,
(88) Bellori (Kinwat),
(89) Maregaon,
(90) Kamthala,

(37) Phangalghavan,
(38) Chavand,
(39) Pur,
(40) Khangaon,
(41) Mankeshwar,
(42) Surale,
(43) Amboli,
(44) Shiroli-tarf-Kukadner,
(45) Wanewadi,
(46) Aptale,

(1) Takli,
(2) Padsa,
(3) Sayepal,
(4) Murli,
(5) Wadsa,
(6) Koli,
(7) Ashta,
(8) Gondegaon,
(9) Madnapur (Mahore),
(10) Bondgavan,
(11) Umra,
(12) Machandra Pard,
(13) Karalgaon,
(14) Sawarkhed,
(15) Digdi (Kutemar),
(16) Wai,
(17) Hardap,
(18) Naikwadi,
(19) Hingani,
(20) Wazra,
(21) Tulshi,
(22) Gondwadsa,
(23) Anjankhed,
(24) Bhorad,
(25) Chorad,
(26) Dhanora (sindkhed),
(27) Rampur,
(28) Pathri,
(29) Khambala,
(30) Pardi,

(47) Koli,
(48) Shivali,
(49) Utchil,
(50) Botarde,
(51) Dhalewadi-tarf-Minher,
(52) Bhivade Budruk,
(53) Ingaloon,
(54) Bhivade Khurd,
(55) Ghangaldare,
(56) Sonavale,

(57) Tambe,
(58) Hivare-tarf-Minher,
(59) Hatvij,
(60) Ambe,
(61) Pimparwadi,
(62) Sukalewdhe,
(63) Godre,
(64) Khamgaon,
(65) Somatwadi,

7. The following in Nanded District:-

(a) The one hundred fifty-two villages and town Kenwat in kinwat tahsil as mentioned below:-

Kinwat Tahsil

Annual Report 2011-12 / 78

(91) Ambadi,
(92) Kherda,
(93) Malkapur,
(94) Ghoti,
(95) Sirmetti,
(96) Bhimpur,
(97) Pipalgaon (Kinwar),
(98) Ghogarwadi,
(99) Gokunda,
(100) Mandva,
(101) Digdi (Mangabodi)
(102) Nagzari,
(103) Kothari (Chikhli),
(104) Pradhan Sangvi,
(105) Bendi,
(106) Amadi,
(107) Madnapur (Chikhli),
(108) Shaniwar Peth,
(109) Dabhadi,
(110) Chikhli,
(111) Hudi (Chikhli),

(112) Endha,
(113) Bhulja,
(114) Darsangvi (Chikhli),
(115) Malakwadi,
(116) Penda,
(117) Pardi Khurd,
(118) Karla,
(119) Degaon,
(120) Lingdhari,
(121) Pardi Budruk,
(122) Bodhadi Khurd,
(123) Bodhadi Budruk,
(124) Sindgi (Chikhli),
(125) Andbori (Chikhli),
(126) Kopara,
(127) Piperphodi,
(128) Patoda (Chikhli),
(129) Pipri,
(130) Dhanora (Chikhli),
(131) Sawari,
(132) Thara,

(16) Pathari,
(17) Chinchala,
(18) Pan Harkawala,
(19) Kharda (Forest Village),
(20) Pimprad (Forest Village),
(21) Phaparwada,
(22) Salabhatti (Forest

Village),
(23) Doldongargaon,
(24) Machindra,
(25) Pandwihir,
(26) Jalka,
(27) Pandhardevi (Forest

Village),
(28) Ambora (Forest Village),

(133) Poth Redy,
(134) Singarwadi,
(135) Anjegaon,
(136) Bhandarwadi,
(137) Jaldhara (Chandrapur),
(138) Belori (Chikhli),
(139) Malkolari,
(140) Digras,
(141) Dongargaon(Chikhli),
(142) Shivoni (Chikhli),
(143) Paroti,
(144) Sawargaon,
(145) Jaldhara (Islapur),
(146) Kothari,
(147) Hudi (Islapur),
(148) Karanji (Islapur),
(149) Kupti Khurd,
(150) Kupti Budruk,
(151) Wagdhari,
(152) Talari,

(1) Ghoguldara,
(2) Shionala,
(3) Buranda,
(4) Phapal,
(5) Kanhalgaon
(6) Khepadwai,
(7) Ghodadhara,
(8) Narsala,
(9) Dhamani,
(10) Madnapur,
(11) Bori Khurd,
(12) Pisgaon,
(13) Wadgaon,
(14) Phiski (Forest Village),
(15) Bhalewadi,

(29) Chinchoni Botoni,
(30) Awalgaon (Forest

Village),
(31) Kanhalagaon,
(32) Khairgaon,
(33) Sarati,
(34) Buranda,
(35) Durgada,
(36) Wagdhara,
(37) Mendhani,
(38) Ghanpur,
(39) Hatwaniri,
(40) Khapri,
(41) Uchatdevi (Forest

Village),

8. The following in Amravati district:-

(a) The tahsils of Chikhaldara and Dhani

9. The following in Yavatmal district

(a) (i) The one hundred thirty villages in Maregaon tahsil as mentioned below :

Maregaon Tahsil

Annual Report 2011-12 / 79

(42) Maregaon (Forest
Village),

(43) Khandani,
(44) Mhasdodka,
(45) Palgaon,
(46) Botoni,
(47) Girjapur (Forest Village),
(48) Pachpohar,
(49) Ambezari,
(50) Rohapat,
(51) Raipur,
(52) Sagnapur,
(53) Hiwara Barsa,
(54) Rampur
(55) Katli Borgaon,
(56) Pardi,
(57) Shibla,
(58) Chiali (Forest Village),
(59) Boargaon (Forest

Village),
(60) Pendhari,
(61) Arjuni,
(62) Kagaon,
(63) Rajani,
(64) Majara,
(65) Gangapur (Forest

Village),
(66) Bhoikund (Forest

Village),
(67) Wadhona,
(68) Susari,
(69) Surla,

(70) Godani,
(71) Nimani,
(72) Darara,
(73) Asan,
(74) Jaglon,
(75) Zamkola,
(76) Isapur,
(77) Kilona,
(78) Umarghat,
(79) Wallasa,
(80) Junoni (Forest Village),
(81) Lenchori,
(82) Chinchghar,
(83) Ambizari, Khurd,
(84) Ambezari Badruk,
(85) Kargaon Khurd,
(86) Nimbadevi,
(87) Tembhi,
(88) Kundi,
(89) Mandiv,
(90) Junoni,
(91) Parambha,
(92) Pokharni (Forest Village),
(93) Piwardol,
(94) Bhorad, (Forest Village),
(95) Chikhaldoh,
(96) Mulgawaan,
(97) Bhimnala,
(98) Chatwan,
(99) Araiakwad,
(100) Gawara,
(101) Matharjun,

(102) Mahadapur,
(103) Pandharwani,
(104) Demad Devi,
(105) Mandwa,
(106) Dongargaon (Forest

Village),
(107) Dabhadi,
(108) Umari,
(109) Mudhati,
(110) Parsodi,
(111) Kodpakhindi,
(112) Mangrul Khurd,
(113) Mangrul Badruk,
(114) Gopalpur,
(115) Rampeth,
(116) Chalbardi,
(117) Jamani,
(118) Shirola,
(119) Adkoli,
(120) Khalakloh,
(121) Birsapeth,
(122) Muchi,
(123) Marki Budruk,
(124) Marki Khurd,
(125) Ganeshpur,
(126) Pawnar (Forest Village),
(127) Krishnapur (Forest

Village),
(128) Khekadi (Forest Village),
(129) Shekapur,
(130) Yeoti.

(11) Varud,
(12) Bukai,
(13) Zargad,
(14) Khadki Sukli,
(15) Dongargaon,
(16) Tejani,
(17) Anji,
(18) Loni,
(19) Borati (Forest Village),
(20) Sarati,

(1) Lohara,
(2) Eklara,
(3) Sonerdi
(4) Watkhed,
(5) Jalka,
(6) Wama,
(7) Pimpari Durga,
(8) Mandawa,
(9) Kolwan,
(10) Soit,

(21) Khairgaon Kasar,
(22) Wardha,
(23) Bhulgad,
(24) Pimpalshenda (75)
(25) Atmurdi
(26) Sawarkhed,
(27) Chondhi,
(28) Wadhoda,
(29) Khemkund,
(30) Pardi (Forest Village),

(ii) The forty-three villages in Ralegaon tahsil as mentioned below :-

Ralegaon Tahsil

Annual Report 2011-12 / 80

(31) Umarvihir,
(32) Adni,
(33) Khatara,
(34) Munzala,
(35) Palaskund,

(36) Vihirgaon,
(37) Khairgaon,
(38) Deodhari,
(39) Singaldip,

(40) Sonurli,
(41) Shindola,
(42) Zotingdara,
(43) Sakhi Khurd.

(36) Naiksukali, (Forest
Village),

(37) Pedhari,
(38) Pilpali,
(39) Dongaragaon,
(40) Both,
(41) Malegaon Khurd (Forest

Village),
(42) Hiwardari (Forest

Village),
(43) Malagaon Budruk

(Forest Village),
(44) Daryapur,
(45) Pilwahari,
(46) Arli,
(47) Hiwari,
(48) Pimpalshenda,
(49) Karagaon,
(50) Wadwat,
(51) Khairi,
(52) Ghubadi,
(53) Konghara,
(54) Sakhara Budruk,
(55) Dharna,
(56) Mangi,
(57) Dhaki,
(58) Wai,
(59) Pimpalapur,
(60) Ganespur,
(61) Khairgaon
(62) Pah,
(63) Niljai,
(64) Margaon,
(65) Ambhora
(66) Dongargaon
(67) Pimpari,
(68) Khairgaon,

(69) Muchi,
(70) Mangurda,
(71) Pandharwani Budruk

(Forest Village),
(72) Kondhi,
(73) Wedad,
(74) Baggi,
(75) Ghanmode,
(76) Nandgaon,
(77) Ganeshpur (30)
(78) Tatapur,
(79) Zunzapur,
(80) Gondwakadi,
(81) Chalbardi,
(82) Beluri,
(83) Tadumari,
(84) Bargaon,
(85) Acoli Budruk,
(86) Mahandoli,
(87) Sakhara,
(88) Marathwakadi,
(89) Dhoki,
(90) Ballarpur,
(91) Tokwanjari,
(92) Wanjari,
(93) Khairgaon Budruk,
(94) Tembhi,
(95) Radhapur (Forest

Village),
(96) Pikhana (Forest Village),
(97) Wasari,
(98) Andharwadi,
(99) Yellapur (Forest Village),
(100) Chanakha,
(101) Nimdheli,
(102) Rudha,
(103) Sukli

(1) Mohdari,
(2) Jogin Kohla,
(3) Mira,
(4) Jira,
(5) Ghoddara (Forest

Village),
(6) Sakhi Budruk,
(7) Wadhona Khurd,
(8) Zolapur (Forest Village),
(9) Karanii,
(10) Wadhona Budruk
(11) Tiwsala (Forest Village),
(12) Kothada,
(13) Surdevi,
(14) Chanai,
(15) Asoli,
(16) Mohada,
(17) Karegaon,
(18) Chikhaldara,
(19) Krishnapur,
(20) Dabha,
(21) Morwa,
(22) Khairgaon,
(23) Wagholi,
(24) Kusal,
(25) Chopan,
(26) Malkapur (Forest

Village),
(27) Kgaon,
(28) Vadner,
(29) Zuli,
(30) Bhad umari,
(31) Patoda,
(32) Pahapal,
(33) Nagazari Khurd,
(34) Bahattar,
(35) Susari,

(iii) The one hundred three villages in Kelapur tahsil as mentioned below and town Pandharkawada:-

Kelapur Tahsil

Annual Report 2011-12 / 81

(1) Marweli,
(2) Rajurwadi,
(3) Lingi,
(4) Koli Khurd,
(5) Koli Budruk,
(6) Rampur Undharni,
(7) Kapshi,
(8) Datodi,
(9) Gudha,
(10) Warud (240)
(11) Zaparwadi,
(12) Umri (242)
(13) Palodi,
(14) Kopri (244)
(15) Ghoti,
(16) Bodadi,
(17) Mudhati (Forest Village),
(18) Jalandri,
(19) Manusdhari,
(20) Ayate,

(21) Kap,
(22) Kavatha Budruk,
(23) Bilayat,
(24) Khadki,
(25) Chimta,
(26) Kopri Khurd,
(27) Chincholi (268)
(28) Kindhi (Forest Village)
(29) Gawara (Forest Village),
(30) Titwi,
(31) Muradgavhan (Forest

Village)
(32) Pimpal Khuti (Forest

Village),
(33) Kharoni (Forest Village),
(34) Wadhona,
(35) Dorli,
(36) Rahati,
(37) Rasa (Forest Village),
(38) Zatala,

(39) Chikhalwardha,
(40) Tad-Sawali,
(41) Saifal,
(42) Nagezari Budruk,
(43) Kawatha (Forest

Village),
(44) Parwa,
(45) Majhada,
(46) Pardi,
(47) Jamb,
(48) Kaleshwar,
(49) Sherad,
(50) Dhunki (Forest Village),
(51) Mathani (Forest Village),
(52) Rajagaon (Forest

Village),
(53) Khapri (Forest Village),
(54) Honegaon
(55) Ganeri

(iv) The fifty-five villages in Ghatanji tahsil as mentioned below :-

Ghatanji Tahsil

(31) Maroda,
(32) Kosamghat,
(33) Raipur,
(34) Rawanzora,
(35) Pekinkasa,
(36) Sawela,
(37) Suimara,
(38) Sakhera,
(39) Karkazara,
(40) Kanhalgaon,
(41) Keligatta,
(42) Tohagaon,
(43) Gajanguda,
(44) Banoli,
(45) Suryadongri,

(1) Nawgaon,
(2) Chak Churchura,
(3) Kurhadi,
(4) Chak Maushi,
(5) Murmadi,
(6) Botheda,
(7) Palandur,
(8) Gilgaon,
(9) Chak Kharpurdi,
(10) Japra,
(11) Chak Dhibhana,
(12) Marumbodi,
(13) Kurkheda,
(14) Khursa,
(15) Visapur,

(16) Sonapur,
(17) Mondha,
(18) Sawrgaon,
(19) Kanri,
(20) Pulkhal,
(21) Mudza Budruk,
(22) Mudza Tukum,
(23) Krupala,
(24) Masli,
(25) Ranbhumi,
(26) Chandala,
(27) Ranmul,
(28) Kumbhi Patch,
(29) Kumbhi Mokasa,
(30) Made Mul,

10. The following in Gadchiroli district:-

(a) The tahsils of Ettapalli, Sironcha, Aheri, Dhanora, Kurkheda.

(b) (i) The sixty-two villages in Gadchiroli tahsil as mentioned below :-

Gadchiroli Tahsil

Annual Report 2011-12 / 82

(46) Salaitola,
(47) Bitantota,
(48) Potegaon,
(49) Rajoli,
(50) Madras,
(51) Jaller,

(52) Devapur,
(53) Ramgad
(54) Gavalheti,
(55) Deoda,
(56) Kharadguda,
(57) Talguda,

(58) Jamgaon,
(59) Kadsi,
(60) Korkuti,
(61) Nagweli,
(62) Jalegaon.

(1) Koregaon
(2) Kalamgaon,
(3) Kural,
(4) Selda Tukum,
(5) Selda Lambe,
(6) Kasari Tukum,
(7) Kasarigaon,
(8) Shivrajpur,
(9) Potegaon,
(10) Vihirgaon,
(11) Pimpalgaon,
(12) Arat-tondi,
(13) Dongargaon (Halbi),
(14) Palasgaon,
(15) Navargaon,
(16) Pathargota,
(17) Mangewada,
(18) Armori,
(19) Salmara,
(20) Thanegaon,
(21) Patanwada,
(22) Puranawairagad,
(23) Deulgaon,
(24) Sukala,
(25) Mohazari alias

Sakharbodi,
(26) Chak Kernada,
(27) Lohara,
(28) Chak Sonpur,
(29) Hirapur,
(30) Dongartamsi,
(31) Shiani Khurd,
(32) Chavhela,
(33) Mohatala Chak Kukodi,
(34) Mendha,
(35) Dongartamsi Patch,
(36) Nagarwadi,
(37) Chak Naroti,
(38) Chak Kurandi
(39) Wadegaon,
(40) Thotebodi,
(41) Dellanwadi,
(42) Manapur,
(43) Kosari,
(44) Mangoda,
(45) Tultuli,
(46) Chaknagarwahi,
(47) Vihirgaon,
(48) Kurandi,
(49) Umari,

(50) Yengada,
(51) Pisewadadha,
(52) Paraswadi,
(53) Dawandi,
(54) Khadaki,
(55) Bhakarandi,
(56) Naroti Malgujar,
(57) Koregaon,
(58) Warkheda,
(59) Kharadi,
(60) Bhansi,
(61) Dorli,
(62) Wanarchuwa,
(63) Jambhali,
(64) Mendha,
(65) Narchuli,
(66) Khairi,
(67) Maregaon Patch,
(68) Maregaon
(69) Chak Maregaon
(70) Chak Chicholi,
(71) Mousi Khamb,
(72) Belgaon,
(73) Chicholi,
(74) Wankheda

(ii) The seventy-four villages in Armori tahsil as mentioned below :-

Armori Tahsil

(iii) The one hundred thirty-two villages in Chamorshi tahsil as mentioned below :-

(1) Saganpur,
(2) Bandhona,
(3) Gilgaon,

Chamorshi Tahsil

(4) Bhendi Kanhal,
(5) Thatari,
(6) Chite Kanhar,

(7) Kalamgaon,
(8) Kurud,
(9) Maler,

Annual Report 2011-12 / 83

(10) Kulegaon,
(11) Nachangaon,
(12) Bhadbhid,
(13) Walsara,
(14) Chak Visapur,
(15) Jogana,
(16) Murmuri,
(17) Rawanpalli,
(18) Sonapur,
(19) Darli,
(20) Rekhagaon,
(21) Yedanur,
(22) Pailsanpeth,
(23) Pandhri Bhatal,
(24) Rajangatta,
(25) Chak Amagaon No.1,
(26) Mutnur,
(27) Abapur,
(28) Murandapi,
(29) Lenguda,
(30) Adyal,
(31) Karkapalli,
(32) Chak Karakapalli,
(33) Jangamkurul,
(34) Fuser,
(35) Dhekani,
(36) Chak Mudholi No.2,
(37) Lakshamanpur,
(38) Saganapur,
(39) Amboli,
(40) Gahubodi,
(41) Chak Narayanpur No. 1,
(42) Chak Narayanpur No. 2,
(43) Rajur Budruk,
(44) Bhadbid,
(45) Manger,
(46) Chichpally,
(47) Wanarchuwa,
(48) Jairampur,
(49) Waigaon,
(50) Narayanpur,
(51) Rajur Khurd,

(52) Haladwahi,
(53) Mudholi,
(54) Kothari,
(55) Bamhani Deo,
(56) Somanpalli,
(57) Kanhalgaon,
(58) Singela,
(59) Belgatta,
(60) Pethtala,
(61) Chak Pethtala No. 1,
(62) Pardideo,
(63) Yadavpalli,
(64) Rajpur,
(65) Jambhalirith,
(66) Meteguda,
(67) Chak Belgatta,
(68) Manjigaon,
(69) Machhalighot,
(70) Chak Makepalli No. 4,
(71) Darpanguda,
(72) Chak Makepalli No. 2.
(73) Chak Makepalli No. 3,
(74) Garanji,
(75) Chak Made Amgaon,
(76) Chak Made Amgaon

No. 1,
(77) Chak Made Amgaon

No. 2,
(78) Tumdi,
(79) Regadi,
(80) Makepalli Malgujari,
(81) Borghat,
(82) Ashti Nokewada,
(83) Bramhanpeth,
(84) Venganur,
(85) Nokewada,
(86) Allapalli,
(87) Rengewahi,
(88) Kolpalli
(89) Ambela (Forest village),
(90) Gatta (Forest Village),
(91) Adgepalli,

(92) Surgaon (Forest Village),
(93) Yellur,
(94) Thakari,
(95) Rajgatta,
(96) Lohara,
(97) Mukaritola,
(98) Bholkhandi (Forest

Village),
(99) Hetalkasa,
(100) Bolepalli,
(101) Pulligudam,
(102) Kunghada,
(103) Kunghada,
(104) Kalapur,
(105) Gangapur,
(106) Chandankhedi
(107) Malera,
(108) Basarwada,
(109) Chaprala,
(110) Chaidampatti,
(111) Mukadi (Forest Village),
(112) Singanpalli,
(113) Dhamanpur,
(114) Kothari (930)
(115) Ambatpalli,
(116) Gomani,
(117) Lagamhetti,
(118) Damapur,
(119) Bandukpalli,
(120) Kodigaon,
(121) Chichela,
(122) Nagulwahi,
(123) Chintugunha,
(124) Tumugunda,
(125) Machingatta,
(126) Yella,
(127) Tikepalli,
(128) Marpalli,
(129) Jamgaon,
(130) Kultha,
(131) Rampur,
(132) Lagam Chak.

Annual Report 2011-12 / 84

11. The following in Chandrapur district:-

The one hundred eighty-two villages in Rajura tahsil as mentioned below :-

Rajura Tahsil

(1) Parasoda,
(2) Raipur,
(3) Kothoda Khurd,
(4) Govindpur,
(5) Kothoda Budruk,
(6) Mehandi,
(7) Pardi,
(8) Jewra,
(9) Chanai Khurd,
(10) Akola,
(11) Korpana,
(12) Durgadi,
(13) Rupapeth,
(14) Chanai Budruk,
(15) Mandwa,
(16) Kanergaon Budruk,
(17) Katlabodi,
(18) Shivapur,
(19) Chopan,
(20) Kerambodi,
(21) Kukulbodi,
(22) Tippa,
(23) Mangulhira,
(24) Khadki,
(25) Jamuldhara,
(26) Borgaon Budruk,
(27) Borgaon Khurd,
(28) Asapur,
(29) Tangala,
(30) Khairgaon,
(31) Hatloni
(32) Yergoan,
(33) Umarzara,
(34) Yellapur,
(35) Singar Pathar,
(36) Lambori,
(37) Shedwai,
(38) Narpathar,
(39) Kodapur,
(40) Gharpana,
(41) Nokewada,
(42) Gudsela,
(43) Wani,

(44) Kokazari,
(45) Mohda,
(46) Pudiyal Mohda,
(47) Kamalapur,
(48) Chickhkhod,
(49) Wansadi,
(50) Paramba,
(51) Devghat,
(52) Kusal,
(53) Dahegaon,
(54) Sonurlo,
(55) Kargaon Khurd,
(56) Dhanoli,
(57) Piparda,
(58) Chincholi,
(59) Kargaon Budruk,
(60) Markagondi,
(61) Belgaon,
(62) Zulbardi,
(63) Sawalhira,
(64) Khiragaon,
(65) Pandharwani,
(66) Jambuldhara,
(67) Dhanak Devi,
(68) Yermi Isapur,
(69) Sarangapur,
(70) Jiwati
(71) Nagapur,
(72) Markalmotta,
(73) Dhonda Arguni,
(74) Dhondha Mandwa,
(75) Teka Arjuni,
(76) Teka Mandwa,
(77) Rahpalli Budruk,
(78) Chikhili
(79) Patan,
(80) Hirapur,
(81) Isapur,
(82) Asan Khurd,
(83) Asan Budruk,
(84) Pipalgaon,
(85) Palezari,
(86) Borinavegaon,

(87) Nanda,
(88) Bibi
(89) Dhunki,
(90) Dhamangaon,
(91) Kakhampur,
(92) Wadgaon,
(93) Injapur,
(94) Chandur,
(95) Kukadsat,
(96) Khirdi,
(97) Thutra,
(98) Behlampur,
(99) Manoli Khurd,
(100) Jamani,
(101) Nokari Budruk,
(102) Sonapur,
(103) Upparwai,
(104) Bhurkunda Khurd,
(105) Kaadki,
(106) Nokari Khurd,
(107) Nagrala,
(108) Palezari,
(109) Kakban,
(110) Dongargaon,
(111) Chikhali,
(112) Bhurkhunda Budruk,
(113) Pachgaon,
(114) Sengaon,
(115) Tatakohadi,
(116) Bhendvi,
(117) Sukadpalli,
(118) Markagondi,
(119) Titvi,
(120) Nadpa,
(121) Yergavan,
(122) Kawadgondi,
(123) Sorakasa,
(124) Kusumbi,
(125) Jankapur,
(126) Punaguda (Navegaon),
(127) Dewada,
(128) Khadki Raipur,
(129) Govendpur,

Annual Report 2011-12 / 85

(130) Maraipatan,
(131) Umarzara,
(132) Rahpalli Khurd,
(133) Dharamaram,
(134) Bhoksapur,
(135) Bambezari,
(136) Bhari,
(137) Pandarwani,
(138) Sindolta,
(139) Sondo,
(140) Belgaon,
(141) Kakadghat,
(142) Ganeri,
(143) Khirdi,
(144) Sedwai,
(145) Babapur,
(146) Hirapur,
(147) Sakhari,

(148) Manoli Budruk,
(149) Goyegaon,
(150) Hardona Khurd,
(151) Hardona Budruk,
(152) Winirgaon,
(153) Magi,
(154) Wangi,
(155) Pandharpouni,
(156) Aheri,
(157) Kochi,
(158) Goraj,
(159) Warur,
(160) Raniwcli,
(161) Bhedoda,
(162) Tembhurwahi
(163) Chirud,
(164) Chinchbodi,
(165) Kawthala,

(166) Sonurli,
(167) Sirsi,
(168) Berdi,
(169) Bhendala,
(170) Kelzari,
(171) Navegaon
(172) Chinchala,
(173) Wirur,
(174) Siddheshwar,
(175) Ghotta,
(176) Dongargaon,
(177) Subai,
(178) Kostala,
(179) Lakadkot
(180) Ambezari,
(181) Antargaon
(182) Annur

The Scheduled Areas in the State of Maharashtra were originally specified by the Scheduled Areas (Part A States) Order,
1950 (C.O. 9) dated 23.1.1950 and the Scheduled Areas (Part B States) Order, 1950 (C.O. 26) dated 7.12.1950 and have
been respecifed under the Scheduled Areas (Maharashtra) Order, 1985 (C.O. 123) dated 2.12.1985 after recinding the
Orders cited earlier in so far as they related to the State of Maharashtra.

V. Odisha##

1. Mayurbhanj district

2. Sundargah district

3. Koraput district

4. Kuchinda tahsil in Sambalpur district

5. Keonjhar and Telkoi tahsils of keonjhar sub-division, and Champua and Barbil tahsils of Champua
sub-division in Keonjhar district.

6. Khondmals tahsil of Khondmals sub-division, and Balliguda and G. Udayagiri tahsils of Balliguda
sub-division in Boudh-Khondmals district

7. R. Udayagiri tahsil, and Guma and Rayagada Blocks of Parlakhemundi Tahsil of Parlakhemundi
sub-division, and Surada tahsil, exlcluding Gazalbadi and Gocha Gram Panchayats of Ghumsur
sub-division, in Ganjam district

8. Thuamul Rampur Block of Kalahandi Tahsil, and Lanjigarh Block, falling in Lanjigarh and Kalahandi
tahsils, in Bhawanipatna sub-division in Kalahandi district.

9. Nilgiri Community Development Block of Nilgiri tahsil in Nilgiri Sub-division in Balasore district.

The Scheduled Areas in the State of Odisha were originally specified by the Scheduled Areas (Part A States) Order, 1950
(Constitution Order, 9) dated 23.1.1950 and the Scheduled Areas (Part B States) Order, 1950, (Constitution Order, 26) dated
7.12.1950 and have been respecified as above by the Scheduled Areas (States of Bihar Gujarat, Madhya Pradesh and Orissa)
Order, 1977, (Constitution Order, 109) dated 31.12.1977 after rescinding the Orders cited earlier in so far as they related to
the State of Odisha.

Annual Report 2011-12 / 86

VI. RAJASTHAN$

1. Banswara district

2. Dungarpur district

3. The following in Udaipur district :-

(a) Tahsils of Phalsia, Kherwara, Kotra, Sarada, Salumbar and Lasadia.

(b) The eighty one villages of Girwa tahsils as mentioned below:

(i) Sisarma Devali, Baleecha, Sethji Ki Kundal, Rayta, Kodiyat and Peepliya villages
of Sisarma panchayat,

(ii) Bujra, Naya Gurha, Popalti and Naya Khera villages of Bujra Panchayat,

(iii) Nai village of Nai Panchayat,

(iv) Dodawali Kaliwas, Kar Nali Surna, Borawara Ka Khera, Madri, Bachhar and Keli
villages of Dodawali Panchayat,

(v) Bari Undri, Chhoti Undri, Peepalwas and Kumariya Kherwa villages of Bari Undri
Panchayat,

(vi) Alsigarh, Pai and Aar Villages of Alsigarh Panchayat,

(vii) Padoona Amarpura and Jawala villges of Padoona Panchayat,

(viii) Chanawada village of Chanawada panchayat,

(ix) Saroo and Baran villages of Saroo Panchayat

(x) Teeri, Borikuwa and Gojiya villages of Terri Panchayat.

(xi) Jawar, Rawan, Dhawari Talai, Nayakhera, Kanpur and Udaiya Khera villages of
Jawar Panchayat

(xii) Barapal, Torana Talab and Kadiya Khet villages of Barapal Panchayat,

(xiii) Kaya and Chandani Villages of Kaya Panchayat

(xiv) Teetardi, Phanda, Biliya, Dakankotra, Dholiya Ki Pati and Saweena Khera villages
of Teetardi Panchayat,

(xv) Kanpur village of Kanpur Panchayat

(xvi) Wali, Boodel, Lalpura, Parawal, Kheri and Jaspur vllages of Wali Panchayat.

(xvii) Chansada, Damaron Ka Guda, Mamadeo, Jhamar Kotra, Sathpura Gujaran, Sathpura
Meenan. Jali Ka Gurha, Kharwa, Manpura and Jodhipuriya villages of Chansada
Panchayat.

(xviii) Jagat village of Jagat Panchayat

(xix) Dateesar, Runeeja, Basu and Rodda villages of Dateesar Panchayat,

(xx) Lokarwas and Parola villages of Lokarwas Panchayat

(xxi) Bhala Ka gurha, Karget, Bhesadha and Bichhri villages of Bhala Ka Gurha Panchayat.

4. Pratapgarh tahsil in Chittaurgrah district.

5. Abu Road Block of Abu Road tahsil in Sirohi district.

$ The Scheduled Areas in the State of Rajasthan were originally specified under the Scheduled Areas (Part B States) Order,
1950 (C.O. 26) dated 7.12.1950 and have been respecifed vide the Scheduled Areas (State of Rajasthan) Order, 1981 (C.O.

Annual Report 2011-12 / 87

VII. JHARKHAND$$

1. Ranchi District

2. Lohardaga District

3. Gumla District

4. Simdega District

5. Latehar District

6. East Singhbhum District

7. West Singhbhum District

8. Sarikela-Kharsawan District

9. Sahebganj District

10. Dumka District

11. Pakur District

12. Jamtara District

13. Palamu District-Rabda and Bakoria Panchayats of Satbarwa Block

14. Garhwa district- Bhandaria Block

15. Godda District-Sunderpahari and Boarijor Blocks.

$$ The Scheduled Areas in the composite State of Bihar were originally specified by the Scheduled Areas (Part A States) Order,
1950 (Constitution Order, 9) dated 23.1.1950 and thereafter they had been respecified by the Scheduled Areas (States of
Bihar, Gujarat, Madhya Pradesh and Odisha) Order, 1977 (Constitution Order, 109) dated 31.12.1977 after rescinding the
Order cited first so far as that related to the State of Bihar. Consequent upon formation of new State of Jharkhand vide the
Bihar Reorganisation Act, 2000 , the Scheduled Areas which were specified in relation to the composite State of Bihar stood
transferred to the newly formed State of Jharkhand. The Scheduled Areas of Jharkhand have been specified by the Scheduled
Areas (States of Chhattisgarh,Jharkhand and Madhya Pradesh) Order , 2003 (Constitution Order, 192)
dated 20.2.2003 after rescinding the order dated 31.12.77 so far as that related to the State of Bihar. The Schedule Area of
Jharkhand specified in the the Scheduled Areas (States of Chhattisgarh,Jharkhand and Madhya Pradesh) Order , 2003
(Constitution Order, 192) have been rescinded vide the Scheduled Areas (State of Jharkhand) Order, 2007 (C.O. 229)
dated 11.04.07.

VIII. MADHYA PRADESH$$$

1. Jhabua district

2. Mandla district

3. Dindori district

4. Barwani district

5. Sardarpur, Dhar, Kukshi, Dharampuri, Gandhwani and Manawar tahsils in Dhar district

6. Bhagwanpura, Segaon, Bhikangaon, Jhirniya, Khargone and Meheshwar tahsils in Khargone (West
Nimar) district

Annual Report 2011-12 / 88

7. Khalwa Tribal Development Block of Harsud tahsil and Khaknar Tribal Development Block of
Khaknar tahsil in Khandwa (East Nimar) district

8. Sailana and Bajna tahsils in Ratlam district

9. Betul tahsil (excluding Betul Development Block) and Bhainsdehi and Shahpur tahsils in Betul
district

10. Lakhanadone, Ghansaur and Kurai tahsils in Seoni district

11. Baihar tahsil in Balaghat district

12. Kesla Tribal Development Block of Itarsi tahsil in Hoshangabad district

13. Pushparajgarh, Anuppur, Jaithari, Kotma, Jaitpur, Sohagpur and Jaisinghnagar tahsils of Shahdol
district

14. Pali Tribal Development Block in Pali tahsil of Umaria district

15. Kusmi Tribal Development Block in Kusmi tahsil of Sidhi district

16. Karahal Tribal Development Block in Karahal tahsil of Sheopur district

17. Tamia and Jamai tahsils, patwari circle Nos. 10 to 12 and 16 to 19, villages Siregaon Khurd and
Kirwari in patwari circle no. 09, villages Mainawari and Gaulie Parasia of patwari circle No. 13 in
Parasia tahsil, village Bamhani of Patwari circle No. 25 in Chhindwara tahsil, Harai Tribal
Development Block and patwari circle Nos. 28 to 36,41,43,44 and 45B in Amarwara tahsil

Bichhua tahsil and patwari circle Nos. 05,08,09,10,11 and 14 in Saunsar tahsil, Patwari circle
Nos. 01 to 11 and 13 to 26, and patwari circle no. 12 (excluding village Bhuli), village Nandpur of
patwari circle No. 27, villages Nikanth and Dhawdikhapa of patwari circle no 28 in Pandurna tahsil
of Chhindwara district.

IX. CHHATTISGARH$$$

1. Surguja district

2. Koria district

3. Bastar district

4. Dantewara district

5. Kanker district

6. Marwahi,Gorella-I, Gorella-2 Tribal Development Blocks and Kota Revenue Inspector Circle in
Bilaspur district

7. Korba district

8. Jashpur district

9. Dharmjaigarh, Gharghoda, Tamnar, Lailunga and Kharsia Tribal Development Blocks in Raigarh
district

10. Dondi Tribal Development Block in Durg district

Annual Report 2011-12 / 89

11. Chauki, Manpur and Mohla Tribal Development Blocks in Rajnandgaon district

12. Gariaband, Mainpur and Chhura Tribal Development Blocks in Raipur district

13. Nagri (Sihawa) Tribal Development Block in Dhamtari district

$$$ The Scheduled Areas in the State of Madhya Pradesh were originally specified by the Scheduled Areas (Part A States),
Order, 1950 (Constitution Order, 9) dated 23.1.1950 and the Scheduled Areas (Part B States) Order, 1950. (Constitution
Order 26) dated 7.12.1950 and had been respecified as above by the Scheduled Areas (States of Bihar, Gujarat, Madhya
Pradesh and Odisha) Order, 1977, (Constitution Order, 109) dated 31.12.1977 after rescinding the Orders citied earlier in
so far as they related to the State of Madhya Pradesh. Consequent uon for the formation of new State of Chhattisgarh by the
Madhya Pradesh Reorgnaisation Act, 2000 some Scheduled Areas stood transferred to the newly formed State of Chhattisgarh.
Accordingly, the Scheduled Areas have been respecified by the Scheduled Areas (States of Chhattisgarh, Jharkhand and
Madhya Pradesh) Order , 2003 (Constitution Order, 192) dated 20.2.2003 after rescinding the Order dated 31.12.77 so far
as that related to the States of Madhya Pradesh.

Annual Report 2011-12 / 90

SCA to TSP

7.1 This is a major programme administered
by the Ministry and under this grant is provided
to the States Governments based on annual
allocation made by the Planning Commission. This
is treated as an additive to the State Plan, for areas
where State Plan provisions are not normally
forthcoming to bring about economic development
to tribals. The programme was launched during
1974 and till the end of the IX Five Year Plan, the
SCA to TSP was meant for filling up critical gaps
in the family-based income- generating activities
of TSP.

7.2 From the Tenth Five Year Plan period, the
objective and scope of SCA to TSP, was expanded
to cover employment-cum-income generation
activities and infrastructure incidental thereto.
Besides family-based activities, other activities run
by the Self-Help Groups (SHGs)/ Community are
also to be taken up. The ultimate objective of
extending SCA to TSP is to boost the demand-
based income-generation programmes and thus
raise the economic and social status of tribals. The
revised guidelines for implementation by the States
were issued in May, 2003, and this has been further
modified in January 2008 indicating the following
procedural changes:

� Focus to be made on (a) watershed based
income generation programmes, (b)
specific income generation activities like
skill/ technology training, storage, small
scale trading inputs etc, (c) connectivity
to markets, service delivery centres etc;

� Every State to formulate and operate

CHAPTER 7

Special Area Programme-Special Central
Assistance to Tribal Sub-Plan (SCA to TSP)
and Article 275(1) of the Constitution

efficient monitoring of the programmes on
their own, since Ministry cannot play such
a large role in these;

� Ministry to do secondary level monitoring.

7.3 SCA is provided to the 22 Tribal Sub-Plan
States and 2 Union Territories including the North
Eastern States of Assam, Manipur, Sikkim and
Tripura and two Union territories. However, since
2003-04 funds meant for UTs are being provided
for in the budget of Ministry of Home Affairs and
the Ministry is not concerned in the administration
of funds in the UTs.

The SCA is released for economic development
in the following areas and for the following
population: -

(i) ITDP/ITDA areas (192 Nos.), which are
generally contiguous areas of the size of
at least tehsil or block or more in which
the ST population is 50% or more of the
total population;

(ii) MADA pockets (259 Nos.), which are
identified pockets having 50% or more ST
population with a minimum population of
10,000;

(iii) Clusters (82 Nos.), which are identified
pockets having 50% ST population with a
minimum population of 5,000;

(iv) Particularly Vulnerable Tribal Groups
(PTGs), characterized by a low rate of
growth of population, pre-agricultural
level of technology and extremely low
level of literacy;

Annual Report 2011-12 / 91

(v) Dispersed tribal population - those tribals
who fall outside the categories at Sl No.
(i) to (iv) above.

Funding Pattern

7.4 The Ministry provides 100% grant-in-aid
to State Governments from the funds made
available for the purpose annually by the Planning
Commission.

Main features of guidelines laid down in May 2003
are as follows; these have to be read along with the
procedural modifications prescribed in January
2008:

(i) Support is given to the tribal population
below the poverty line;

(ii) 70% of the SCA to be used for primary
schemes supporting family/ Self Help
Groups (SHGs)/ community-based
employment and income generation in
sectors such as, Agriculture/ Horticulture,
Land Reforms, Watershed Development,
Animal Husbandry, Ecology &
Environment, Development of Forests and
Forest villages, Development of
entrepreneurship in SSI, etc, and 30% for
development of infrastructure incidental
thereto;

(iii) Priority to be accorded to the neglected
tribals living in forest villages &
synchronization of the programmes with
Joint Forest Management (JFM);

(iv) Preparation of long-term area specific
micro-plans for ITDAs/ITDPs;

(v) 30% beneficiaries are to be women;

(vi) Adherence to the provisions of the
Panchayats (Extension to
Scheduled Areas) Act, 1996;

(vii) SCA has to be an integral part of the
Annual Plan of the State;

(viii) 10% of the overall outlay/ allocation in a
year is earmarked for providing incentive
to those States which qualify for the same
by way of effective implementation of the
TSP in letter and spirit;

(ix) Funds to be earmarked ITDP/ITDA-wise;

(x) Monitoring and evaluation mechanism is
ensured effectively.

Criteria for allocation of funds to the
States

7.5 (a) Of the total annual allocation under
SCA to TSP, an amount of 10% is reserved for
incentive grants and is released to selected States
who fulfil the criteria indicated below:

� Adoption of the TSP approach in letter
and spirit by ensuring that the entire
TSP funds at least in equal proportion
to the population of tribals in the State,
are placed in one Budget Head under
the administrative control of the Tribal
Development Department of the State
Government for a more integrated and
focused planning and implementation
of projects/schemes;

� Thereafter, at least on an average 75%
of the approved Tribal Sub-Plan funds
are actually utilized/ released to the
implementing agencies in the
preceding three financial years through
the budget head of the Tribal
Development Department of the State;
and

� Funds awarded, as incentive to the
State, should be utilized only for
employment and income generating
activities benefiting the tribals;

(b) The remaining 90% of the total annual
outlay under SCA is then allocated

Annual Report 2011-12 / 92

amongst the States on the basis of the share
of the programmes under the broad
strategy of the Tribal Sub-Plan, namely,
Integrated Tribal Development Projects
(ITDPs), Modified Area Development
Approach Pockets (MADA), Clusters and
Primitive Tribal Groups (PTGs) and is
calculated in proportion to the Scheduled
Tribe Population under each area/
programme.

State-wise allocation of amount
available for programmes under
ITDPs, MADAs, Clusters and PTGs
and Dispersed Tribals are made as
under:

7.6 (a) Integrated Tribal Development
Agencies (ITDAs)/ Integrated Tribal
Development Projects (ITDPs): For allocation
of SCA to ITDAs/ ITDPs, the States are grouped
into two categories:

Category ‘A’: Consisting of States with substantial
areas predominantly inhabited by tribals such as
Andhra Pradesh, Chhattisgarh, Gujarat, Himachal
Pradesh, Maharashtra, Manipur, Odisha, Rajasthan
and Sikkim.

Category ‘B’: Consisting of States having a
dispersed tribal population, with some areas of
tribal concentration, such as Assam, Bihar, Goa,
Jammu & Kashmir, Karnataka, Kerala, Tamil
Nadu, Tripura, Uttar Pradesh, Uttarakhand, West
Bengal.

The total outlay of SCA for ITDPs is allocated to
the above two category of States on the basis of
tribal population of the States/ UTs included in
each group.

The funds allocated to Category ‘A’ is then to be
distributed to the States on the basis of the
following criteria:

� 70% on the basis of ST population in

ITDP/ ITDA area;
� 30% on the basis of geographical area of

ITDP/ ITDA.

The funds allocated to the Category ‘B’ States are
then to be distributed to the States only on the basis
of ST population in the ITDPs.

(b) MADA Pockets, Clusters and Dispersed
Tribals:- 100% on the basis of ST
population in MADA pockets, Clusters
and Dispersed Tribals.

(c) Particularly Vulnerable Tribal Groups
(PTGs):

The distribution formula is as follows: -

� 70% of the amount on numerical size of
the Particularly Vulnerable Tribal Groups.

� 30% of the amount according to number
of PTGs in the States/ UTs.

7.7 After calculating the entitlement for each
of the State on the basis of the norms, the amount
is calculated for MADAs, PTGs, STs in Clusters
and Dispersed Tribal Groups (DTGs). SCA is to
be separately earmarked by each State for
implementing projects/ schemes for the benefits
of MADAs, PTGs, STs in Clusters and PTGs in a
focused and well targeted manner.

7.8 The rest of the SCA allocation of each of
the State meant for ITDPs is earmarked by the
Ministry of Tribal Affairs for each of the ITDPs
of each State in equal proportion to the population
of the STs in these respective ITDPs as a %age of
the total ST population of the ITDPs in a particular
State. Details of ITDPs, MADA Pockets, Clusters
and PTGs in Tribal Sub-Plan area and States
having Scheduled Area and Tribes Advisory
Council are at Annexure 7-A.

7.9 The budgetary support for the year 2011-
12 is Rs 1096.01 crore, out of which Rs 42.01
crore is earmarked for the programme of
development of forest villages, a programme

Annual Report 2011-12 / 93

meant for providing infrastructural development
in identified forest villages for which funding is
provided out of grant for SCA to TSP.

Achievement

7.10 Out of the allocated amount of Rs 1096.01
crore, Rs 777.17 crore was released to States as
on 31.12.2011. A statement showing the State-wise
releases made under SCA to TSP during 2009-10
to 2011-12 (up to 31.12.2011) is at Annexure-7-
B.

Fig 7(i) Releases under SCA to TSP

(Rs in crore)

(2011-12 figures as on 31.12.2011)

The trend of releases during various Plan period
is indicated in Fig. 7(ii) below, which indicates
sustained growth in support to State Governments
over the years under the programme:

Fig 7(ii) Plan wise release under SCA to TSP

(Rs in crore)

*XI- Plan- figures up to 31.12.2011

Programme for Development of
Forest Villages

7.11 Prior to Independence, habitations were set
up in forest areas for secured availability of labour
force for various forestry operations. Over the
years, these habitations grew into villages. These
villages are outside the revenue administration of
the districts and have, therefore, missed the fruits
of development. A process of conversion of these
forest villages into revenue villages is underway.
However, there are about 2,474 such identified
forest villages in 12 States, which are managed by
State Forest Departments. Most of the inhabitants
in these villages are tribals. The level of
development in these villages is not at par with
rest of the areas in the State. State-wise details
available on forest villages are as under:-

7.12 Development of forest villages estimated
to be having about 2.5 lakh tribal families was one
of the thrust areas of tribal development during the
10th Five Year Plan. Accordingly, Planning

S. Name of the State No. of forest
No. villages

1. Assam 499

2. Chhattisgarh 425

3. Gujarat 199

4. Jharkhand 24

5. Meghalaya 23

6. Madhya Pradesh 893

7. Mizoram 85

8. Odisha 20

9. Tripura 62

10. Uttarakhnad 61

11. Uttar Pradesh 13

12. West Bengal 170

Total 2,474

0

100

200

300

400

500

600

700

800

900

1000

2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12

119.31

486.11

846.95

1484.12

2009.61

2518.07

3649.24

0

500

1000

1500

2000

2500

3000

3500

4000

V VI VII VIII IX X XI*

Annual Report 2011-12 / 94

Commission allocated Rs 450.00 crore to the
Ministry of Tribal Affairs in the 10th Five Year Plan
for Development of Forest Villages with an average
allocation of Rs 15.00 lakh per village. The Ministry
of Tribal Affairs initiated the programme for
Development of Forest Villages as an extension of
the Special Central Assistance to Tribal Sub-Plan
(SCA to TSP) and provision of Rs 230.00 crore, Rs
220.00 crore, Rs 150.00 crore, Rs 150.00 crore, Rs
100.00 crore, Rs 60.50 crore and Rs. 42.01 crore
respectively were made in the Budget of 2005-06,
2006-07, 2007-08, 2008-09, 2009-10, 2010-11 and
2011-12 of the Ministry. Towards the end of Tenth
Plan, a considered view was taken that the
programme may be continued for a limited period
during the XI Plan also, keeping in view the need
for adequate developmental activities to be
undertaken in these villages pending conversion into
revenue villages. It was decided that an additional
funding upto Rs 15.00 lakh each would be provided
to all those forest villages that have availed the first
phase funding during the X Plan. Proposals have
accordingly been received from most of the villages
from the State Governments for this and Rs 282.58
crore has been released as on 31.12.2011 for the
2nd phase funding.

7.13 The development envisaged is in terms of
providing basic minimum facilities and services

like safe drinking water, health care, primary
education, approach roads, drinking water,
irrigation and other infrastructure facilities as well
as income-generating activities. The National
Afforestation and Eco-Development Board
(NAEB), Ministry of Environment & Forests have
issued detailed guidelines for formulation or
projects.

Procedure for Approval of Projects

7.14 Project proposals received from the State
Governments are scrutinized by the NAEB,
Ministry of Environment & Forests and thereafter,
forwarded to the Ministry of Tribal Affairs where
these are considered for clearance by the Tripartite
Project Appraisal Committee (PAC). This
programme is implemented in close collaboration
with the Ministry of Tribal Affairs, Ministry of
Environment & Forests, Planning Commission
and respective State Governments.

Release of funds

7.15 Proposals were received from all the 12
States having forest villages and funds released
since the inception of the programme is indicated
in table below. Only a little more funding is left to
be done under the programme for which States
are being pursued for progress reports/ UC etc.

Table 7.15 Funds released to States for the development of forest villages

(Rs. in lakh)
Sl. State Amount Amount Amount Amount Amount
No. released released released released released

(2005-06) (2006-07) (2007-08) (2008-09) (2010-11)
1. Assam 4059.00 1817.42 0.00 4696.05 0.00

2. Chhattisgarh 4359.00 4161.37 1034.00 0.00 1500.00

3. Gujarat 1979.00 1434.38 593.62 0.00 1351.96

4. Jharkhand 129.71 173.87 0.00 0.00 0.00

5. Meghalaya 0.00 390.71 0.00 0.00 0.00

6. Madhya Pradesh 6190.65 10472.42 2829.00 6502.50 0.00

7. Mizoram 202.50 1317.50 190.00 435.00 0.00

8. Odisha 157.14 133.46 0.00 180.00 0.00

Annual Report 2011-12 / 95

Fund Flow Mechanism

7.16 After sanction of the project, funds are
released by the Ministry of Tribal Affairs to
respective State Governments for onward transfer
to Forest Development Agencies (FDAs). In the
field, FDAs implement the projects. Subsequent
instalments are linked to satisfactory
implementation of the work programme and
submission of Utilization Certificate in the
prescribed format by FDAs through State
Governments.

Monitoring Mechanism

7.17 The State Governments frame their
proposals and monitoring, evaluation and reporting
mechanisms in accordance with the guidelines
issued by the NAEB. The FDAs have to submit
their progress reports to the NAEB through the
Principal Chief Conservator of Forests to the
NAEB, for onward transmission to the Ministry of
Tribal Affairs.

Grants under Article 275(1) of the
Constitution of India

7.18 Article 275(1) of the Constitution of India
provides as follows:-

“Such sums as Parliament may by law provide
shall be charged on the consolidated Fund of India
in each year as grants-in aid of the revenues of

such States as Parliament may determine to be in
need of assistance, and different sums may be fixed
for different States:

Provided that there shall be paid out of the
Consolidated Fund of India as grants-in aid of the
revenues of a State to meet the costs of such
schemes of development as may be undertaken
by the State with the approval of the Government
of India for the purpose of promoting the welfare
of Scheduled Tribes in that States or raising the
level of administration of the Scheduled Areas
therein to that of the administration of the rest of
the areas of that State”.

In pursuance of the aforesaid Constitutional
obligation, the Ministry of Tribal Affairs provides
funds to State Government having Scheduled Tribe
population through the Special Area programme
‘Grants under Article 275(1) of the Constitution’.

Objective

7.19 The objective of the Scheme is promotion
of the welfare of Scheduled Tribes and up
gradation of the levels of administration in
Scheduled Areas.

Coverage

7.20 Grant is provided to 26 States namely
Andhra Pradesh, Arunachal Pradesh, Assam,
Bihar, Chhattisgarh, Goa, Gujarat, Himachal

9. Tripura 0.00 930.00 0.00 558.00 0.00

10 Uttarakhand 0.00 566.96 0.00 0.00 0.00

11 U.P 0.00 0.00 0.00 30.00 151.14

12 West Bengal 2104.00 699.00 0.00 2550.00 0.00

Total 19181.00 22097.09 4646.62 14951.55 3003.10

Note: No Fund was released during 2009-10.

Sl. State Amount Amount Amount Amount Amount
No. released released released released released

(2005-06) (2006-07) (2007-08) (2008-09) (2010-11)

Annual Report 2011-12 / 96

Pradesh, J&K, Jharkhand,Karnataka, Kerala,
Madhya Pradesh, Manipur, Maharashtra,
Meghalaya, Mizoram, Nagaland, Odisha,
Rajasthan, Sikkim, Tamil Nadu, Tripura, Uttar
Pradesh. Uttarakhand, and West Bengal.

Funding Pattern

7.21 Under this Special Area Programme, 100
percent grant is provided by the Ministry to meet
the cost of such project for tribal development,
undertaken by a State Government, for (1) raising
the level of administration of Scheduled Areas to
bring them at par with the rest of the State and (2)
for welfare of the tribal people. The grants are
provided to the States on the basis of the
percentage of ST population in the State. While
the guidelines for release and utilization of grants
under Article 275 (1) of the Constitution of India
was last revised in the year 2002, this has been
further modified in January 2008 indicating the
following procedural changes for the XI Plan:

� Focus to be for generation of community
welfare assets like schools, skilled
teaching, nutritional support, drinking
water, etc.;

� Innovative grants strictly meant for
innovative schemes - in terms of final
output/ outcome or methods of delivery;

� Every State to formulate and operate
efficient monitoring of the programmes on
their own, since Ministry cannot play such
a large role in these;

� Ministry to do secondary level monitoring.

Main Features

Main features of guidelines laid down in 2002 are
as follows; these have to be read along with the
procedural modifications prescribed in January
2008:

(i) Prior to 2000-01, Grants under Article
275(1) of the Constitution of India used to
be released as block grants to States. Since
then, the fund is provided for taking up
specific projects for creation and up
gradation of critical infrastructure required
to bring the tribal areas at par with the rest
of the State;

(ii) The States are to identify the areas /sectors
critical to enhancement of the Human
Development Index (HDI) and projects can
be taken up for bridging gaps in critical
infrastructure;

(iii) People’s participation in planning and
implementation of schemes and projects
has been envisaged in the guidelines. Due
regard is to be given to the provisions of
the States Panchayats Acts, and the PESA
Act, 1996;

(iv) Integrated and holistic approach for
preparing micro plans for ITDP/ MADA/
Cluster through multi-disciplinary teams
is also envisaged;

(v) At least 30% projects are to be targeted to
benefit women;

(vi) 2% of the grants may be used for project
management, training, MIS, administrative
expenses, monitoring and evaluation;

(vii) Up to 10% of the allocation to the State
can be used with prior approval of the
Ministry for the maintenance of
infrastructure;

(viii) 10% of the total allocation of funds out of
grants under Article 275 (1) of the
Constitution is allocated as innovative
grant. From among the 26 States - for the
TSP States only those States qualify who
adopt the TSP approach, i.e. which have
earmarked funds at least in proportion to
the population of STs in the State, placed

Annual Report 2011-12 / 97

them in one budget head under Tribal
Development /Welfare Department and
spent minimum 75% of allocation under
TSP during the last three years. In the case
of 4 tribal majority States, utilization of
75% of the grants of Central sector
schemes of the Ministry by a State qualifies
it for consideration of innovative grants.

Eklavya Model Residential Schools
(EMRS)

7.22 With the objective of providing quality
education to the tribal students, it was decided
during 1997-98 to utilize a part of the grant under
Article 275 (1) of the Constitution of India for
setting up of 100 Model Residential Schools from
Class VI to Class XII.Till the end of Xth Plan100
schools were sanctioned to 22 States, of which 92
are reported to be functional.

7.23 The schools were required to be operated
in each State through an autonomous society
formed for this purpose. In order to provide a
uniform pattern of education in those schools and
enable their students to compete effectively for
higher education programmes (medical, technical
etc.). These schools are mainly affiliated to State
Boards. These schools have been named as
Eklavya Model Residential Schools and envisaged
on the lines of Navodaya Vidyalayas but with state-
centred management.

7.24 The guidelines for setting up of EMRS
have been further revised in June 2010. It is
expected that the ST students in the country
would benefit substantially through the new effort
for setting up of more EMRS. Following are the
chief features:

� Objective of EMRS is to provide quality
middle and higher secondary level
education to Scheduled Tribe (ST) students
in remote areas;

� States have to apportion funds out of their
grant under Article 275 (1) of the
Constitution of India to construct and run
these EMRS sanctioned by the Ministry;

� Recurring and non-recurring costs for
EMRS have increased substantially. The
capital cost for the school complex,
including hotels and staff quarters has been
revised from Rs. 2.50 crore to Rs. 12.00
crore with a provision to go up to Rs. 16.00
crore in hill areas, deserts and islands. Any
escalation is to be met by State
Government. Recurring Cost has been
fixed at Rs. 42000 per student per annum.
This may be raised by 10% every second
year to compensate for inflation, etc.

� Ministry’s support to the States for the
EMRSs programme and its expansion will
be subject to the States ensuring high
quality of management;

� EMRSs may be affiliated either to the State
or Central Boards of Secondary Education
as deemed fit by the State Governments.
Each State Government would be solely
responsible for the management and
effective functioning of the EMRS.

7.25 Based on the proposals received from the
State Governments, 37 EMRS were sanctioned
during 2010-11 and 14 EMRSs sanctioned so far
during 2011-12.

Allocation

7.26 During 2011-12, the Planning Commission
have provided budgetary support of Rs. 1197.00
crore for Special Area Programme-Grant under
Article 275(1) of the Constitution of India to the
Ministry of Tribal Affairs.

7.27 The annual allocation and releases made
to State Government during the X and XI Plan
period are shown in Table below:

Annual Report 2011-12 / 98

Amounts allocated and released to the States under
Article 275(1) of the Constitution of India during
10th and 11th five year plan are shown in Fig. 7(iv)
below:

Fig 7(iv) Plan wise releases under Article 275(1)

(Rs. In crore)

Year Allocation Grant-in-aid
(released)

2002-03 300.00 300.00

2003-04 300.00 252.70

2004-05 330.00 330.00

2005-06 380.00 380.00

2006-07 400.00 400.00

2007-08 400.00 390.28

2008-09 416.00 339.78

2009-10 1000.00 399.10

2010-11 1046.00 999.88

2011-12 1197.00 720.90
(as on 31.12.2011)

(2011-12 figures as on 31.12.2011)

Rs in Crore

(Eleventh Plan as on 31.12.2011)

7.29 The Ministry took the initiative to expedite
the implementation of schemes / work taken up
out of grant under Article 275 (1) of the
Constitution. During the year, the Ministry took
up the matter with States to implement schemes
expeditiously and furnish Utilization Certificates
and as a result, the unspent balance is reducing
progressively. To further expedite the
implementation and discourage any possible
parking of funds, from the year 2007-08 funds are
not being released to States having unspent balance
from the earlier releases.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Tenth Plan Eleventh
Plan

Alloca�on Release

(As on 31.12.2011)

Annual Report 2011-12 / 99

ANNEXURE-7 (A)
INTEGRATED TRIBAL DEVELOPMENT PROJECTS/AGENCY (ITDPS/ITDA),

MODIFIED AREA DEVELOPMENT APPROACH (MADA) POCKETS, CLUSTER
AND PARTICULARLY VULNERABLE TRIBAL GROUPS (PTGS) IN

TRIBAL SUB PLANN AREA AND STATES HAVING SCHEDULED AREA
AND TRIBES ADVISORY COUNCIL

Number of

S. Name of the ITDPs/ITDAs MADA Clusters PTGs
No. States/UT Pockets
1 Andhra Pradesh 8 41 17 12

2 Assam 19 - - -

3 Bihar - 7 - 9**

4 Chhattisgarh# 19 9 2 **

5 Gujarat# 9 1 - 5

6 Himachal Pradesh# 5 2 - -

7 Jammu & Kashmir - - - -

8 Jharkhand# 14 34 7 **

9 Karnataka 5 - - 2

10 Kerala 5 - - 2

11 Madhya Pradesh# 31 30 6 7**

12 Maharashtra# 16 44 24 3

13 Manipur 5 - - 1

14 Odisha# 21 46 14 13

15 Rajasthan# 5 44 11 1

16 Sikkim 4 - - -

17 Tamil Nadu$ 9 - - 6

18 Tripura* - - - 1

19 Uttar Pradesh 1 1 - 2**

20 Uttarakhand - - - **

21 West Bengal$ 12 - 1 3

22 A & N Islands 1 - - 5

23 Daman & Diu 1 - - -

Total 192 259 82 75

* There are no ITDPs in Tripura. There are Tripura Tribal Autonomous Districts Coucils (TTAADC).
The provision of Sixth Schedule were exteded to Tripura w.e.f. 1985 by 49th Amendment of the
Constitution as informed by State Government of Tripura vide letter No. F. 15-2/Part-I/TW/SP/2004/
14648 dated 03.10.2006.

** The PTGs for Bihar and Jharkhand, MP & Chhattisgarh and UP & Uttarakhand are common.
States having Scheduled Areas and Tribes Advisory concils (TACs)
$ State having only TACs.

 Union Territory

Annual Report 2011-12 / 100

A
N

N
E

X
U

R
E

-7
 (

B
)

R
E

L
E

A
SE

 O
F

SC
A

 T
O

 T
SP

 D
U

R
IN

G
 2

00
2-

03
 T

O
 2

01
1-

12
(R

s.
 in

 la
kh

)
S.

N
am

e
of

F
un

d
R

el
ea

se

N
o.

St
at

e/
U

T
.

20
02

-0
3

20
03

-0
4

20
04

-0
5

20
05

-0
6

20
06

-0
7

20
07

-0
8

20
08

-0
9

20
09

-1
0

20
10

-1
1

20
11

-1
2

(a
s

on
31

.0
1.

20
12

)

1
2

3
4

5
6

7
8

9
10

11
12

1
A

nd
hr

a
Pr

ad
es

h
27

32
.8

0
24

59
.5

2
24

59
.5

2
27

51
.1

4
33

44
.3

3
37

12
.9

9
41

76
.7

5
19

30
.0

0
57

46
.5

0
50

85
.0

0
2

A
ss

am
30

58
.9

9
27

53
.0

9
20

64
.8

2
30

66
.5

9
36

01
.5

9
32

20
.2

7
37

55
.6

5
28

83
.0

0
35

00
.0

0
24

71
.9

5
3

B
ih

ar
55

6.
56

50
0.

90
25

0.
45

54
3.

57
65

6.
00

71
5.

50
0.

00
87

0.
94

65
0.

00
40

0.
00

4
C

hh
at

tis
ga

rh
46

26
.1

8
44

05
.1

2
53

97
.7

6
46

41
.0

8
54

77
.0

4
58

93
.7

8
68

29
.2

0
63

22
.8

8
84

53
.0

0
75

00
.0

0
5

G
oa

0.
00

0.
00

0.
00

0.
00

11
0.

00
13

3.
00

0.
00

0.
00

0.
00

0.
00

6
G

uj
ar

at
39

30
.9

1
37

43
.0

9
35

37
.8

2
39

63
.5

2
48

82
.1

3
54

19
.1

4
45

71
.4

4
56

35
.5

3
81

26
.0

0
66

50
.0

0
7

H
im

ac
ha

l
Pr

ad
es

h
64

3.
53

61
2.

79
75

0.
87

82
5.

90
10

22
.1

4
11

33
.4

3
12

76
.0

0
11

79
.4

0
15

06
.0

0
15

53
.0

0
9

J
&

 K
97

1.
94

92
5.

50
87

4.
75

90
1.

28
10

88
.0

0
95

6.
24

67
6.

00
26

3.
79

48
9.

57
11

43
.0

0
8

Jh
ar

kh
an

d
58

70
.2

4
52

83
.2

2
52

83
.2

2
58

96
.1

0
70

41
.2

5
77

11
.1

2
21

98
.2

5
0.

00
94

81
.5

5
10

70
4.

00
10

K
ar

na
ta

ka
77

1.
33

69
4.

19
89

9.
97

10
29

.0
6

12
42

.0
0

13
72

.0
0

15
44

.0
0

16
47

.9
6

20
53

.0
0

21
70

.0
0

11
K

er
al

a
27

3.
70

26
0.

62
31

9.
35

27
4.

03
31

8.
13

35
2.

36
39

6.
25

36
6.

10
44

0.
00

24
0.

00
12

M
ad

hy
a

Pr
ad

es
h

78
33

.2
2

74
58

.9
3

91
39

.7
0

81
86

.0
1

10
12

6.
02

91
29

.3
9

12
64

4.
25

87
22

.0
0

15
21

4.
00

15
39

3.
00

13
M

ah
ar

as
ht

ra
37

23
.8

3
33

51
.4

5
33

51
.4

5
33

51
.4

5
38

88
.0

0
42

93
.0

0
25

00
.0

0
89

5.
91

66
96

.0
0

33
94

.0
0

14
M

an
ip

ur
76

1.
96

72
5.

55
68

5.
76

68
5.

76
79

6.
00

87
9.

00
98

9.
00

52
7.

80
11

87
.0

0
70

5.
00

15
O

di
sh

a
64

95
.3

0
61

84
.9

4
75

78
.6

3
65

16
.8

2
76

95
.8

7
85

43
.4

1
10

11
0.

50
88

85
.5

5
12

39
3.

00
13

10
1.

00
16

R
aj

as
th

an
36

49
.5

6
32

84
.6

0
32

84
.6

0
34

90
.9

1
42

14
.0

0
46

54
.0

0
52

36
.0

0
34

00
.0

0
82

09
.0

0
18

40
.0

0
17

Si
kk

im
10

8.
02

10
2.

86
12

6.
04

10
9.

49
13

5.
52

28
0.

36
31

5.
00

29
1.

38
36

9.
00

38
4.

00
18

Ta
m

il
N

ad
u

32
3.

32
29

0.
99

37
7.

25
32

3.
70

37
5.

55
14

2.
59

46
9.

00
10

8.
00

39
3.

05
0.

00
19

T
ri

pu
ra

10
41

.0
3

99
1.

29
12

14
.6

6
10

45
.0

3
12

40
.3

4
13

18
.2

8
15

48
.0

0
14

31
.2

9
18

79
.0

0
21

64
.0

0
21

U
tta

ra
kh

an
d

92
.9

1
88

.4
7

83
.6

2
83

.6
2

50
.0

0
0.

00
0.

00
10

8.
14

0.
00

0.
00

20
U

tta
r

Pr
ad

es
h

32
.1

0
30

.5
7

37
.4

5
33

.6
3

0.
00

42
5.

36
64

4.
25

0.
00

0.
00

0.
00

22
W

es
t

B
en

ga
l

22
02

.5
7

19
82

.3
1

19
82

.3
1

19
82

.3
1

22
70

.0
0

28
94

.5
9

32
55

.7
5

26
54

.3
4

33
84

.0
0

39
62

.0
0

G
ra

nd
 T

ot
al

49
70

0.
00

46
13

0.
00

49
70

0.
00

49
70

1.
00

59
57

3.
91

63
17

9.
81

63
13

5.
29

48
12

4.
00

90
16

9.
67

78
85

9.
95

Annual Report 2011-12 / 101

A
N

N
E

X
U

R
E

-7
 (

C
)

F
U

N
D

S
R

E
L

E
A

SE
D

 U
N

D
E

R
 A

R
T

IC
L

E
27

5(
1)

O
F

T
H

E
 C

O
N

ST
IT

U
T

IO
N

 D
U

R
IN

G
 X

 A
N

D
 X

I
P

L
A

N (R
s.

 in
 la

kh
)

St
at

e/
U

T
s

20
02

-0
3

20
03

-0
4

20
04

-0
5

20
05

-0
6

20
06

-0
7

20
07

-0
8

20
08

-0
9

20
09

-1
0

20
10

-1
1

20
11

-1
2

(A
s

on
31

.1
2.

20
11

)

1
2

3
4

5
6

7
8

9
10

11
A

nd
hr

a
Pr

ad
es

h
21

60
.3

0
17

85
.0

0
23

00
.4

6
31

12
.3

1
28

30
.3

1
24

53
.0

3
18

63
.4

4
19

46
.2

0
51

87
.7

0
57

32
.3

8
A

ru
na

ch
al

 P
ra

de
sh

30
0.

00
20

0.
00

27
3.

72
38

4.
06

32
2.

52
54

4.
29

30
8.

68
0.

00
77

2.
00

53
2.

27
A

ss
am

10
24

.4
0

66
8.

87
11

55
.0

0
13

81
.4

1
15

14
.1

7
11

92
.6

3
14

44
.8

8
12

40
.7

7
35

17
.9

6
34

19
.0

0
B

ih
ar

20
9.

00
20

9.
00

22
9.

90
0.

00
29

3.
00

31
9.

20
0.

00
95

.0
0

83
8.

00
95

9.
00

C
hh

at
tis

ga
rh

26
89

.5
0

20
89

.0
0

28
58

.5
6

34
79

.6
9

41
31

.8
6

30
90

.4
4

32
11

.4
3

28
34

.8
0

77
86

.0
0

50
00

.0
0

G
oa

0.
00

0.
00

0.
00

0.
00

62
.0

0
68

.4
5

7.
00

0.
00

0.
00

0.
00

G
uj

ar
at

22
50

.0
0

22
80

.0
0

25
15

.0
0

56
60

.9
6

39
64

.3
8

36
52

.6
8

23
72

.7
7

58
.0

0
83

02
.0

0
94

26
.0

0
H

im
ac

ha
l

Pr
ad

es
h

80
.0

0
80

.0
0

10
9.

36
13

3.
88

33
0.

33
16

5.
43

14
8.

32
18

0.
00

37
7.

00
43

1.
00

Ja
m

m
u

&
 K

as
hm

ir
31

8.
00

36
7.

00
39

8.
70

36
1.

29
42

7.
00

28
6.

61
19

3.
66

0.
00

60
7.

00
0.

00
Jh

ar
kh

an
d

28
08

.0
0

22
08

.0
0

24
28

.8
0

40
0.

00
32

44
.1

5
30

60
.2

7
18

52
.4

3
37

30
.0

0
80

04
.0

0
89

31
.0

0
K

ar
na

ta
ka

90
4.

35
79

7.
00

95
7.

88
15

19
.3

5
15

26
.8

7
14

58
.0

5
14

96
.3

7
18

23
.0

0
38

13
.0

0
36

52
.0

0
K

er
al

a
58

8.
00

15
8.

00
16

1.
56

0.
00

49
7.

19
10

1.
52

15
9.

42
13

4.
92

40
5.

00
34

7.
22

M
ad

hy
a

Pr
ad

es
h

40
52

.3
2

38
21

.5
8

51
73

.5
7

64
20

.2
7

60
52

.4
4

59
73

.0
0

64
66

.8
0

64
35

.0
0

17
31

1.
31

11
86

3.
00

M
ah

ar
as

ht
ra

29
25

.0
0

26
72

.0
0

29
39

.2
0

34
59

.2
0

25
08

.3
5

36
10

.3
10

24
41

.4
6

20
00

.0
0

94
42

.0
0

21
47

.7
5

M
an

ip
ur

42
4.

55
23

0.
00

25
3.

00
0.

00
41

1.
00

31
1.

96
32

4.
44

35
2.

50
81

9.
00

93
7.

00
M

eg
ha

la
ya

55
5.

00
50

.5
5

75
9.

50
0.

00
0.

00
77

3.
02

15
5.

33
0.

00
21

00
.0

0
0.

00
M

iz
or

am
24

0.
00

24
0.

00
48

8.
41

42
2.

62
38

4.
17

40
9.

79
40

3.
57

44
1.

00
92

2.
96

48
9.

53
N

ag
al

an
d

0.
00

0.
00

52
9.

58
70

0.
93

81
2.

22
86

6.
17

0
20

0.
00

57
6.

59
20

47
.4

2
99

8.
00

O
di

sh
a

36
41

.6
0

28
30

.0
0

43
46

.9
8

44
45

.4
8

40
29

.1
1

41
76

.8
4

41
29

.7
3

70
26

.0
0

11
14

4.
33

58
45

.0
0

R
aj

as
th

an
22

24
.4

8
20

70
.0

0
22

00
.0

0
22

40
.4

8
31

60
.0

0
31

68
.9

1
31

07
.0

4
15

00
.0

0
83

51
.0

0
35

00
.0

0
Si

kk
im

83
.0

0
33

.0
0

45
.2

0
14

3.
92

50
.9

9
10

1.
50

65
.0

0
14

9.
20

22
6.

00
25

9.
00

Ta
m

il
N

ad
u

21
0.

00
25

0.
00

28
7.

40
61

9.
57

47
7.

62
0.

00
29

1.
31

34
0.

00
35

8.
00

0.
00

T
ri

pu
ra

66
5.

50
31

3.
00

42
8.

30
41

2.
28

57
0.

32
48

5.
04

43
4.

88
78

0.
00

13
58

.7
3

92
7.

10
U

tta
r

Pr
ad

es
h

27
.0

0
27

.0
0

36
.8

2
0.

00
0.

00
49

9.
12

39
1.

28
0.

00
12

00
.0

0
14

84
.9

1
U

tta
ra

kh
an

d
78

.0
0

12
8.

00
13

5.
80

0.
00

24
9.

00
10

7.
81

20
.0

0
12

0.
00

25
0.

00
0.

00
W

es
t

B
en

ga
l

15
43

.0
0

17
63

.0
0

19
87

.3
0

27
02

.3
0

21
51

.0
0

21
51

.6
20

24
89

.0
9

23
20

.0
0

48
48

.0
0

52
09

.3
8

To
ta

l
30

00
0.

00
25

27
0.

00
33

00
0.

00
38

00
0.

00
40

00
0.

00
39

02
7.

69
33

97
8.

41
34

08
4.

98
99

98
8.

41
72

09
0.

54

Annual Report 2011-12 / 102

8.1 Organization: National Scheduled
Tribes Finance and Development Corporation
(NSTFDC) was incorporated in April, 2001 as a
Government of India company under Ministry of
Tribal Affairs (MoTA) and was granted license
under section 25 of the Companies Act, 1956 (A
company not for profit). It is managed by the Board
of Directors with representation from Central
Government, State Channelising Agencies,
National Bank for Agriculture and Rural
Development (NABARD), Industrial
Development Bank of India (IDBI), Tribal Co-
operative Marketing Federation of India Ltd.
(TRIFED) and eminent persons from the
Scheduled Tribes.

8.2 Mission, Objectives and functions:

a. Mission: Economic development of the
Scheduled Tribes on sustainable basis.

b. Objectives: NSTFDC is an Apex
organisation under MoTA for providing
financial assistance for the economic
development of the Scheduled Tribes. The
broad objectives of NSTFDC are:

� To identify economic activities of
importance to the Scheduled Tribes so
as to generate self employment and
raise their income level.

� To upgrade their skills and processes
through both institutional and on the
job training;

� To make existing State/ UT Scheduled
Tribes Finance and Development
Corporations (SCAs) and other

CHAPTER 8

National Scheduled Tribes Finance and

Development Corporation

developmental agencies engaged in
economic development of the
Scheduled Tribes more effective.

� To assist SCAs in project formulation,
implementation of NSTFDC assisted
schemes and in imparting training to
their personnel.

� To monitor implementation of
NSTFDC assisted schemes in order to
assess their impact.

c. Functions:

� To generate awareness amongst the
STs about NSTFDC concessional
schemes.

� To provide assistance for skill
development and capacity building of
the beneficiaries as well as of the
officials of SCAs.

� To provide concessional finance for
viable income generating schemes
through SCAs and other agencies for
economic development of the eligible
Scheduled Tribes.

� To assist in market linkage of tribal
produce.

8.3 Share Capital: The authorized share
capital of the Corporation is Rs. 500 Crore and
paid up capital is Rs. 312.33 Crore (as on 31-12-
2011).

8.4 Eligibility Criteria: The following are the
eligibility criteria for availing financial assistance
from NSTFDC:

Annual Report 2011-12 / 103

a. Individuals/Self Help Groups:

� The applicant(s) should belong to the
Scheduled Tribes community.

� Annual family income of the
applicant(s) should not exceed double
the poverty line (DPL). This limit at
present is Rs. 39,500/- p.a. for the rural
areas and Rs. 54,500/- p.a. for the
urban areas based on the norms of the
Planning Commission.

b. Co-operative Societies: Minimum 80% or
more members should belong to Scheduled
Tribes Community and annual family
income of the applicants should not exceed
double the poverty line. In case of change
in membership, the said Co-operative
Society shall ensure that percentage of ST
members does not fall below 80% during
the currency of the NSTFDC loan.

8.5 Schemes: The Corporation provides
financial assistance for income generating
activities and marketing support assistance for
economic upliftment of Scheduled Tribes. The
details of schemes of NSTFDC are as under:

a. Income Generating Activities:

� Term Loan scheme: NSTFDC
provides Term Loan for viable projects
costing upto Rs. 10.00 lakhs per unit.
Under the scheme, financial assistance
is extended upto 90% of the cost of
the project and the balance is met by
way of subsidy/ promoter’s
contribution/ margin money.

� Adivasi Mahila Sashaktikaran
Yojana (AMSY): This is an exclusive
scheme for economic development of
Scheduled Tribes women. Under the
scheme, NSTFDC provides loan upto
90% for projects costing upto Rs.
50,000/-. Financial assistance under the
scheme is extended at highly

concessional interest rate of 4% per
annum.

� Micro Credit Scheme: This is an
exclusive scheme for Self Help Groups
for meeting small loan requirement of
ST members. Under the scheme, the
Corporation provides loans upto Rs.
35,000/- per member and Rs. 5.00
Lakhs per SHG.

� Scheme for Self Help Groups: This
is also a specific scheme for Self Help
Groups (SHGs) and financial
assistance is extended for projects
having unit cost upto Rs. 25 lakh per
SHG. NSTFDC provides financial
assistance upto 90% of the cost of the
project subject to per member loan not
exceeding Rs. 50,000/-. Minimum
promoter contribution is 10% of the
cost of the project.

� Assistance to TRIFED empanelled
Artisans: The objective of the scheme
is to extend concessional finance for
purchase of project related assets and
working capital for tribal artisans
empanelled with TRIFED. Under the
scheme the financial assistance is
provided upto Rs. 50,000/- for
individuals and upto Rs. 5.00 Lakh per
SHGs/ Cooperative Societies.

� Education Loan Scheme of
NSTFDC: In order to meet the
expenditure for pursuing technical and
professional education including PhD
in India by ST students, NSTFDC has
launched this scheme during the year
2011-12. Under the scheme, NSTFDC
provides financial assistance upto 90%
subject to maximum loan of Rs. 5.00
Lakh per family. The interest rate for
the assistance is 6% p.a.

b. Marketing Support Assistance: The
Corporation provides financial assistance

Annual Report 2011-12 / 104

d. Financial assistance extended by
NSTFDC by way of Grant: In order to
create opportunities for Self employment/
employment, financial assistance in the
form of grant is provided for skill and
entrepreneurial development of eligible
Scheduled Tribes

8.6 Strategic Initiatives: In order to generate
larger awareness about NSTFDC schemes and to
improve the implementation mechanism,

NSTFDC has taken several initiatives. Some of
the initiatives are as under:

a. In order to provide concessional finance
to needy tribal artisans empanelled with
TRIFED, NSTFDC and TRIFED has
signed a Memorandum of Understanding
on 30.06.2011. This scheme is being
implemented on pilot basis in the state of
Himachal Pradesh.

to meet Working Capital requirement of
agencies engaged in procurement and

marketing of Minor Forest Produce (MFP)
and other tribal products.

c. The Lending Norms in brief for the above mentioned schemes of NSTFDC are as under:

S. Types of Unit cost NSTFDC’s Interest payable
No. Assistance upto share upto per annum by

SCAs Beneficiaries

1. Term Loan Scheme Rs. 10.00 lakh 90% of unit cost 3% 6%
(Upto Rs. 5.00 lakh per
unit as NSTFDC share)

5% 8%
(Above Rs. 5.00 lakh per
unit as NSTFDC share)

2. Adivasi Mahila Rs. 50,000 90% of unit cost 2% 4%
Sashaktikaran
Yojana (AMSY)

3. Micro Credit Scheme Rs. 35,000 per 100% 3% 6%
member and (payable
Rs. 5 lakhs by SHGs)
per SHG

4. Scheme for Self Help Rs. 25.00 Lakhs 90% of unit cost Inline with interest
Groups (SHGs) rates applicable for

Term loan scheme

5. Special scheme for Rs. 50000/- 90% of unit cost 2% under 4% under
TRIFED empanelled AMSY other schemes
artisans and 3% AMSY and

under 6% under
other schemes

6. Education Loan Scheme Rs. 5.00 Lakh 90% 3% 6%

Annual Report 2011-12 / 105

b. “Adivasi Shiksha Rrinn Yojana” an
Education loan scheme of NSTFDC was
also launched during the year. This will
enable STs students to meet the
expenditure for pursuing higher/ technical
education in India.

c. During the period, the Corporation signed
a Refinance Agreement with Baitarani
Gramya Bank, a Regional Rural Bank in
the state of Orissa, for providing
concessional financial assistance to needy
STs.

d. NSTFDC has been pursuing with various
PSU banks to channelise its assistance. In
order to enable SBI and other PSU banks
to lend NSTFDC’s concessional financial
assistance below their Base Rates, Reserve
Bank of India was approached for seeking
exemption. RBI vide its circular dated
09.09.2011 has allowed all PSU banks to
extend refinance at interest rates prescribed
under the schemes of NSTFDC. This will
enable NSTFDC to expand its activities
for coverage of larger number of
beneficiaries.

e. NSTFDC is collaborating with various
Government organizations for generating
larger awareness about NSTFDC schemes.
During the year, NSTFDC has tied up with
Ministry of Micro Small & Medium
Enterprises to provide information about
NSTFDC’s loan schemes through their
“Udyami Helpline”.

NSTFDC has also tied up with KVIC.
Directorate of Human Resource
Development, KVIC has addressed all the
collaborating training institutes to include
the schemes of NSTFDC in their course
curriculum under “Entrepreneurial
Development and Awareness
Programmes”. Further, awareness
generation has also been done through All
India Radio, Doordarshan, Loksabha TV

channel by way of interactive sessions,
telecasting success stories of NSTFDC
assisted beneficiaries etc.

f. Regional Conferences of SCAs of
NSTFDC were held during the year. In
these meetings the SCAs were informed
about new schemes launched by NSTFDC
during the year with the request to give
adequate publicity to the schemes in their
respective states. The SCAs were also
briefed about some of the successful
models with a request to explore the
feasibility of adapting the same.

g. In addition to the above, the following
activities are also being pursued by the
Corporation:

� Inspection of units to identify the
critical gaps and the best practices
followed by SCAs.

� Providing Action Oriented feedback to
SCAs

� Impact assessment by reputed
organizations

� Organizing Awareness camps,
publicity etc. in tribal dominated areas.

� Incentive scheme for timely repayment
of loans by SCAs.

� Requesting State Govt. for extending
budgetary support for settlement of
overdues.

8.7 Performance of the Corporation

a. Sanctions: The NSTFDC has notionally
allocated Rs. 160.00 Crore for sanction of
schemes. During the year, as on
31.12.2011, the Corporation has
sanctioned 104 number of schemes under
income generating activities having its
share of Rs.157.80 Crore for economic
upliftment of 101025 number of
beneficiaries. The above includes, sanction

Annual Report 2011-12 / 106

of Rs. 16.55 Crore for economic upliftment
of 6197 woman beneficiaries under AMSY
and Rs. 5.30 Crore for 3923 number of
beneficiaries under Micro Credit Scheme.

b. Grant for Training: During the year, as
on 31.12.2011, the sanction of grant, for
skill and entrepreneurship development
programme of NSTFDC is Rs. 3.30 lakhs.
In order to increase the level of operations,
the SCAs have been requested to forward
proposals under training programme.

c. Recovery: The cumulative recovery
percentage is 82.17% as on 31.12.2011.

MoU for the year 2011-12: The Corporation
signed MoU with Ministry of Tribal Affairs and
targets/ parameters have been laid down for
various activities. This is expected to improve the
performance of the Corporation and thus benefit
the targeted Scheduled Tribe beneficiaries. In
accordance with the provisions of the MoU, the
Ministry also reviews the progress of
implementation of the targets/ parameters of MoU.

Mechanised boats assisted to tribals in Bhadrachalam ITDA of Andhra Pradesh

Annual Report 2011-12 / 107

Shri Rangappa R/o Gilikenahalli, Holalkere Taluk, Dist. Chitradurga, Karnataka was provided irrigation
facility under Ganga Kalyan Yojana of Karnataka Scheduled Tribes Development Corporation Ltd. The
total cost of the borewell unit is Rs. 1.00 lakh. Due to assured irrigation facility, the beneficiary is
growing vegetable throughout the year. His gross agricultural income which was at the barest minimum
has now increased to Rs. 1.25 lakh and his net agricultural income after deducting the expenses and
repayment, is Rs. 75,000/- p.a. His family is now financially self reliant and expresses his gratitude to
both NSTFDC and KSTDC for bringing transformation to his family.

SUCCESS STORIES OF NSTFDC
Smt. Arati Hansda resident of Vill. Mahalidih, PO Bari, Dist. Purulia, West Bengal was an agricultural
labourer and was earning Rs. 9000/- p.a. Her meagre income was not sufficient to meet the daily needs
of her family. She came to know about NSTFDC schemes through Large Area Multipurpose Co-operative
Society (LAMPS) and applied for loan through West Bengal Tribal Development Co-operative Corporation
Ltd. for setting up a Grocery Shop. She was sanctioned loan of Rs. 20000/- with a subsidy component of
Rs. 10000/-. Due to her hard work, the grocery shop is running successfully and she is earning around
Rs. 3000/- p.m. At present, she is able to send her children to school. The beneficiary is regular in
repayment of loan and is proud to be identified as a NSTFDC beneficiary.

Annual Report 2011-12 / 108

CHAPTER 9

Programmes for Promotion of Education

Scheme for Construction of Hostels
for ST Girls and Boys

9.1 Objective: The objective of the scheme is
to promote literacy among tribal students by
providing hostel accommodation to such ST
students who would otherwise have been unable
to continue their education because of their poor
economic condition, and the remote location of
their villages. The Scheme was revised with effect
from 01-04-2008.

9.2 Coverage: The scheme covers the entire ST
population in the country and is not area-specific.
However, the hostels under the scheme would be
sanctioned as far as possible as a part of the
established educational institutions or in the close
vicinity of such institutions/Vocational Training
Centres.

9.3 Funding Pattern: This is a Centrally
Sponsored Scheme on a cost sharing basis between
the Centre and the States. After revision of the
scheme, the State Governments are eligible for
100% Central Share for construction of all Girls’
Hostels and also for construction of Boys’ Hostels
in left wing extremism affected areas (identified
by Ministry of Home Affairs from time to time).
For the other Boys’ Hostels, funding to State
Government is on 50:50 basis. In case of UTs, the
Central Government bears the entire cost of
construction of both Boys’ and Girls’ Hostels.
Hostels for Vocational Training Centres for ST
Girls and Boys can also be funded on the same
criteria as other Hostels. Members of Parliament
could also provide funds as a substitute for State
share from their MPLAD scheme. The Central
Universities would be eligible for 90% financial

assistance while other universities would be
eligible on the basis of 45% central share, 45%
State share and the remaining 10% to be borne by
the Universities concerned themselves. In case the
State Governments concerned do not contribute
their share of 45% to the Universities as prescribed
above the share of the former will also have to be
borne by the Universities concerned, thereby
raising their contribution to 55%.

9.4 Salient Features:

(i) The scheme provides for the construction of
new hostels and extension of existing hostel
buildings for the middle, secondary, college
and university levels of education.

(ii) The State Government/UT provides the land
for the building, free of cost.

(iii) The scheme does not provide recurring
expenditure for the running of the hostels.

(iv) The maintenance of the hostels and the
regulation of their use is done by the State
Government/ implementing agencies.

9.5 Allocation: In the Tenth Five-Year Plan, the
schemes of Boys’ and Girls’ Hostels were merged,
with a total allocation of Rs.134.24 crore. Against
an allocation of Rs. 78.00 crore for 2011-12,
expenditure incurred till 31st December, 2011 was
Rs. 37.59 crore. .

9.6 Performance: During the year 2011-12,
Rs.37.59 crore have been released for STs Boys’
and Girls’ Hostels to Arunachal Pradesh,
Jharkhand, Kerala, Tripura and Uttrakhand. The
details of grants-in-aid released and hostels
sanctioned to various State Governments/UT

Annual Report 2011-12 / 109

Administrations and Universities during the years
2009-10 to 2011-12 (till 31.12.2011) are at
ANNEXURE 9-A

9.7 The running and maintenance of hostels is
squarely the responsibility of the State Govt./UT
Administration/ University concerned. If any
complaint regarding poor maintenance of hostels
brought to the notice of the Ministry the same is
intimated to the State Government. The Ministry
has taken a view of this and State Govt. has been
asked to create adequate basic amenities like
toilets, bathrooms, drinking water, bedding,
nutritious food and enabling environment for
children in hostels and to provide sufficient
supporting staff and funds in their State Budget
for this purpose.

Scheme for the Establishment of
Ashram Schools in Tribal Sub-Plan
Areas:

9.8 Objective: The objective of the scheme is
to promote and extend educational facilities to
Scheduled Tribe students including PTGs. Ashram
Schools provide education with residential
facilities in an environment conducive to learning.
The Scheme has been revised with effect from the
financial year 2008-09 (w.e.f. 01-04-2008).

9.9 Coverage: The scheme covers all the Tribal
Sub-plan areas of the country spread over 22 States
and 2 Union Territories.

9.10 Funding Pattern: This is a Centrally
Sponsored Scheme on a cost sharing basis between
the Centre and the States. The State Governments
are eligible for 100% Central Share for
construction of all Girls’ Ashram Schools and also
for construction of Boys’ Ashram Schools in left
wing extremism affected areas (identified by
Ministry of Home Affairs from time to time). For
the other Boys’ Ashram Schools funding to State
Government is on 50:50 basis. In case of UTs, the

Central Government bears the entire cost of
construction of both Boys’ and Girls’ Ashram
Schools. Members of Parliament could also
provide funds as a substitute of State share from
their MPLAD scheme.

9.11 Salient Features:

(i) The scheme provides funds for the
construction of school buildings from the
primary to the senior secondary stage and
also provides for the upgradation of the
existing Ashram Schools for Scheduled
Tribes Boys and Girls including PTGs .

(ii) Under the scheme, besides school buildings,
the construction of students’ hostels and staff
quarters are also undertaken. The State
Government/ UT provides the land for the
Ashram Schools, free of cost.

(iii) Financial assistance on 50:50 basis is also
provided for other non-recurring items of
expenditure like the purchase of furniture,
equipment, sets of books for the school
library etc.

(iv) Only the capital cost is provided under the
scheme. The recurring expenses are to be
met by the State Governments.

(v) The location of new schools and admission
policy should be decided by State/UT.

(vi) The Ashram Schools shall be completed
within a period of 2 years from the date of
release of the central assistance. However
for the extension of existing Ashram Schools
period of construction is 12 months.

9.12 Allocation: A sum of Rs.78.30 crore was
allocated for the Tenth Five Year Plan. For the year
2011-12, the allocation was Rs. 75.00 crore.

9.13 Performance: Till 31st December, 2011,
Rs.68.65 crore has been released to the State

Annual Report 2011-12 / 110

Governments of Gujarat, Madhya Pradesh and
Odisha. The details of grants released and Ashram
Schools sanctioned during the years 2009-10 to
2011-12 (till 31.12.2011) are at ANNEXURE: 9-
B.

9.14 The running and maintenance of Ashram
Schools is squarely the responsibility of the State
Government/ UT/University concerned. If any

complaint regarding poor maintenance of Ashram
Schools brought to the notice of the Ministry the
same is intimated to the State Government. The
Ministry has taken a serious view of this and State
Government has been asked to create adequate
basic amenities like toilets and bathrooms in ST
Ashram Schools and to provide sufficient funds
in their State Budget and cost of construction as
per the scheduled rate of State PWD for this
purpose.

ESTABLISHMENT OF ASHRAM SCHOOLS

100% Central Assistance to States for construction of Girls’ Ashram Schools as
well as Boys’ Ashram School in only TSP areas of the LWE affected districts
identified by Ministry of Home Affairs from time to time and all other Ashram
Schools for Boys and TSP states will continue to be funded on 50:50 basis, 100%
to UTs for cost of construction of Ashram Schools. 50% Central Assistance for
non-recurring items like equipments, furniture, library books

Maintenance Allowance for hostellers from Rs.380/- to Rs. 1200/- per
month and for day scholars from Rs.230/- to Rs.550/- per month +
reimbursement of compulsory non-refundable fees (income ceiling of
Rs.2.00 lakh p.a. w.e.f 1.7.2010)

POST MATRIC SCHOLARSHIPS

UPGRADATION OF

MERIT

Up to Rs.19500/- per
student per annum

I II III IV V VI VII VIII IX X XI XII GRADUATE (3) P.G.(2) M. PHIL PH.D (1 & 1/2)

TOP-CLASS
EDUCATION

SCHOLARSHIP
SCHEME

For Govt. institutions –
full tuition fee & non-
refundable dues for
private institutions:

ceiling of Rs. 2.00 lakh
per student per annum
+ other allowances if

applicable

Education for STs- Schemes at a Glance:

Annual Report 2011-12 / 111

their education. The scheme has been revised w.e.f.
1.7.2010 with some modifications.

9.16 Scope: The scheme is open to all ST
students whose parents’ annual income is Rs.2.00
lakh or less, w.e.f. 1.7.2010 and the scholarships
are awarded through the Government of the State/
Union Territory where he/she is domiciled. The
Commercial Pilot Licence Course (CPL) is also
included in the Scheme of Post Matric Scholarship
for ST students and 10 Scholarships are to be given
to the eligible ST students per year. The selection
of the 10 ST meritorious students for CPL course

SCHEME OF POST-MATRIC
SCHOLARSHIP, BOOK BANK
AND UPGRADATION OF MERIT

The Post-Matric Scholarship Scheme
(PMS):

9.15 Objective: The objective of the scheme is
to provide financial assistance to the Scheduled
Tribe students studying at post-matriculation or
post-secondary levels to enable them to complete

* Figures in brackets indicate number of years

NATIONAL OVERSEAS

SCHOLARSHIP SCHEME

Maintenance Allowance US Dollars
14000/- per annum and UK Pounds
9000/- per annum + other
allowances if applicable

RAJIV GANDHI NATIONAL
FELLOWSHIP

Junior Research Fellowship @
Rs.16000/- per month for 2 years

Senior Research Fellowship @
Rs.18000/- per month for

remaining tenure

CONSTRUCTION OF HOSTELS

100% Central Assistance to States for construction of Girls’ hostels as well as Boys’ hostel in only area of the LWE affected districts identified
by Ministry of Home Affairs from time to time and all other hostels for Boys will continue to be funded on 50:50 basis, 100% to UTs for cost
of construction of Hostels. 50% Central Assistance for non-recurring items like equipments, furniture, library books, 90% to Central Universities
and 45% to other Universities for cost of construction of hostels.

I II III IV V VI VII VIII IX X XI XII GRADUATE (3) P.G.(2) M. PHIL PH.D (1 & 1/2)

Annual Report 2011-12 / 112

is to be made through written examination
conducted by the Directorate General of Civil
Aviation (DGCA). Applications for CPL course
are to be invited through advertisement.

9.17 Salient Features:

(i) The students are provided different rates of
scholarships depending on the course. The
courses have been divided into four
categories and the rates vary from Rs.230/-
per month to Rs. 1200/- per month. Besides,
the compulsory fees are also being
reimbursed.

(ii) There is provision for readers’ allowance for
visually handicapped students and escort and
transport allowance for physically
handicapped students.

(iii) The scholarship covers the whole duration
of the course and is paid on an annual basis
and is subject to the satisfactory performance
of the student and good conduct.

(iv) The Commercial Pilot Licence Course
(CPL) is covered under Group -I.

9.18 Funding Pattern: Under the Scheme the
State Government and UT Administrations receive
100% assistance from the Ministry over and above
the committed liability of the respective State
Government and UT Administration. The
committed liability is the actual expenditure
incurred by the State Government under the
scheme during the terminal year of the preceding
Five Year Plan. The committed liability is borne
by States/UTs. The North-Eastern States have,
however, been exempted from making their own
budgetary provisions towards committed liability
from 1997-98 and the State Government of Sikkim
has also exempted from 2007-08. The entire
expenditure under the scheme in respect of these
States is borne by the Ministry.

9.19 Performance: In the Tenth Five Year Plan
the two smaller schemes of Book Bank and
Upgradation of Merit were merged with the PMS
scheme and the allocation for the combined

scheme was Rs.383.09 crore. For the year 2011-
12, the allocation for the Post Matric Scholarships
was Rs.667.50 crore including North Eastern
component. Till 31st December, 2011, an amount
of Rs. 669.02 crore had been released to the
various States/UTs from whom complete
proposals were received. The State-wise coverage
of beneficiaries and central assistance released
during the years 2009-10 to 2011-12 (till
31.12.2011) is given at ANNEXURE: 9-C.

Book Bank

9.20 Objective: Many ST students selected in
professional courses find it difficult to continue
their education for want of books on their subjects,
as these are often expensive. In order to reduce
the dropout rate of ST students from professional
institutes/universities, funds are provided for
purchase of books under this scheme.

9.21 Salient Features: The scheme is open to all
ST students pursuing medical (including Indian
Systems of Medicine & Homeopathy) engineering,
agriculture, veterinary, polytechnic, law, chartered
accountancy, business management, bio-science
subjects, who are receiving Post-Matric
Scholarships.

(i) The books, for the purposes of the Book
Banks scheme are restricted to prescribed
textbooks.

(ii) One set of books is purchased for two
students of all professional courses except
in respect of post-graduate courses and
chartered accountancy where one set is
purchased for each student.

(iii) The books making one set in each course
is decided by an Expert Committee
constituted by the State Government for each
course.

(iv) The life period of each set of books is fixed
at 3 years.

Annual Report 2011-12 / 113

(v) The central assistance to States/ UT
Administrations for setting up Book Banks
is limited to the following ceiling or actual
cost of the set, whichever is less:

The scheme provides Rs. 2000/- or the actual cost
whichever is less for the purchase of steel almirah,
transportation costs etc. The books are provided
to the University/College concerned and are issued
to the students for the academic year.

9.22 Funding Pattern: This is a centrally
sponsored scheme and the expenses are shared
between the Centre and State on 50:50 basis.
However, in respect of UT Administrations cent
per cent grants are given by the Ministry.

Upgradation of Merit

9.23 The objective of the scheme is to upgrade
the merit of Scheduled Tribe including PTG
students in classes IX to XII by providing them

with facilities for all round development through
education in residential schools so that they can
compete with other students for admission to
higher education courses and for senior
administrative and technical occupations. The
scheme has been functioning only as a sub-scheme
of the PMS. The Scheme was revised with effect
from the financial year 2008-09.

9.24 Salient Features:

(i) The State Government/UT Administration
selects certain schools in different Districts/
towns with hostel facilities which show
excellence in performance of students from
class IX to XII. The Ministry fixes the total
number of awards for each State annually.

(ii) Coaching starts from class IX in the
identified schools and continues till the
awardees complete class XII.

(iii) Coaching is provided in languages, science,
mathematics as well as special coaching for
admission to professional courses like
engineering and medicine.

(iv) While selecting the ST students the aim is
to include at least 30% girl students and 3%
disabled students.

(v) A revised package grant of Rs. 19,500/- per
student per year is provided from 2008-09
which includes the honorarium to be paid to
the Principal or Experts imparting coaching
and also to meet incidental charges.

(vi) Students with disabilities are provided
additional grants.

(vii) 100% financial assistance is provided to the
States and UTs for implementation of the
scheme.

9.25 Allocation: In the Tenth Five-Year Plan
the allocation for the combined scheme of PMS,
etc was Rs. 383.09 crore. For the year 2011-12,
there was an allocation of Rs. 1.50 crore for the
Upgradation of Merit scheme.

Sl. Course Cost of one
No. Set (One set

 for 2 students)

Degree Courses

1 Medical Rs.7,500/-

2 Engineering Rs.7,500/-

3 Veterinary Rs.5,000/-

4 Agriculture Rs.4,500/-

5 Polytechnic Rs.2,400/-

II Post Graduate Courses

1 Medical, Engineering Rs.5000/-(One

set per student)

2 Business Management

3 Law

4 Bio-Sciences

Annual Report 2011-12 / 114

9.26 Performance: Till 31st December, 2011,
an amount of Rs. 1.14 crore has been released to
State Governments of Gujarat, Madhya Pradesh
and Tripura for 624 students. The State-wise
coverage of beneficiaries and the amount released
during the years 2009-10 to 2011-12 (till
31.12.2011) is at ANNEXURE: 9-D.

National Overseas Scholarship
Scheme for Higher Studies Abroad:

9.27 Objective: The objective of the scheme is
to provide financial assistance to selected ST
students pursuing higher studies (Masters,
Doctoral and Post-Doctoral level) in certain
specified fields of Engineering, Technology and
Science only. This was a Non-Plan Scheme, which
became a Plan scheme from 2007-08.

9.28 Scope: 13 Scheduled Tribe candidates and
2 candidates belonging to PTGs can be awarded
the scholarship annually for pursuing Post
Graduate, Doctoral and Post-Doctoral level
courses. The scholarship is not awarded for
pursuing Graduate courses.

9.29 Salient Features:

(i) The scholarship is awarded to ST candidates
(one member from each family) below 35
years of age on the date of advertisement,
provided the total income of the candidate
or his/her parents/guardians does not exceed
Rs.25,000/- per month.

(ii) For a Post Graduate course the candidate
shall possess 1st Class with 60% marks or
equivalent grade in the relevant Bachelor’s
degree with at least 2 years’ work experience
being desirable; for a M.Phil. or Ph.D course
he/she shall have a 1st Class with 60% marks
or equivalent grade in the relevant Master’s
degree with 2 years’ research/ teaching/ work
experience being desirable. For post-
Doctoral studies a candidate shall have 1st
Class with 60% marks or equivalent grade
in the relevant Master’s degree and Ph.D. 5

years’ teaching/ research/ professional
experience in a relevant field is desirable.

(iii) The candidates are required to arrange
admission to an accredited university/
institute abroad on their own within 3 years
from the date of communication of selection.

(iv) The awardees are provided a maintenance
allowance of US$14,000/- or £9000 per
annum, which they may supplement up to
US$2400 or £1560 per annum, by
undertaking research/ teaching assistantship.
In the event of earnings beyond this limit,
the Indian Mission may reduce the
maintenance allowance granted under the
scheme correspondingly.

(v) The awardees on return to India have to
remain in India for at least 5 years.

9.30 Four annual “Passage Grants” to
Scheduled Tribe and PTG candidates are also
available under this scheme. The passage grants
are open throughout the year to such candidates
who are in receipt of a merit scholarship for post-
graduate studies, research or training abroad from
a foreign university/ Government or under any
other scheme, where the cost of passage is not
provided. The scheme provides grants for to and
fro passage from India and back by economy class.

9.31 Funding Pattern: Grants are given to the
selected candidates on 100 per cent basis directly
by the Ministry through the Indian Mission.

9.32 Allocation: The allocation for the year
2011-12 is Rs. 1.00 crore.

9.33 Performance: 10 students have been
provisionally selected for award for the NOS for
2010-11, 1 & 4 students have gone abroad on
receipt of NOS in 2010-11 and 2011-12.

Rajiv Gandhi National Fellowship
(RGNF)

9.34 Objective: The objective of the scheme is
to provide fellowships in the form of financial

Annual Report 2011-12 / 115

assistance to students belonging to the Scheduled
Tribes to pursue higher studies such as M.Phil and
Ph.D. The Scheme has been started from the year
2005-06.

9.36 Funding Pattern: The rate of fellowship
for Junior Research Fellow (JRF) and Senior

9.37 Salient Features: -

� Under the Scheme 667 fellowships will be
provided to the ST students each year.

� The maximum duration of the fellowships
is 5 years.

� Fellowships are provided to ST students to
enable them to pursue higher studies such
as M.Phil and Ph. D.

9.35 Coverage: This scheme covers all the
Universities/Institutions recognized by the
University Grants Commission (UGC) under
section 2(f) of the UGC Act. The duration of
fellowship is as under:-

Research Fellow (SRF) is at par with the UGC
Fellowships as amended from time to time.
Presently these rates are as follows:

� Implementation shall be by UGC on behalf
of the Ministry of Tribal Affairs.

� There will be no restrictions as regard to the
minimum marks in the Post Graduation
Examination or prior clearance of NET
examination.

9.38 Allocation: A sum of Rs. 62.00 crore was
allocated under the scheme during the year 2011-
12. An amount of Rs. 62.00 crore had been
released to the UGC till 31.12.2011.

Name of the Course Maximum duration Admissibility of JRF and SRF

JRF SRF

M. Phil 2 Years 2 Years Nil

Ph. D. 5 Years 2 Years Remaining 3 years

M. Phil. + Ph. D. 5 Years 2 Years Remaining 3 years

1 Fellowship in Science Humanities and Social Science @ Rs. 16,000/- p.m. for initial two years (JRF)

@ Rs. 18,000/- p.m. for remaining tenure (SRF)

2 Fellowship in Engineering & Technology @ Rs. 18,000/- p.m. for initial two years (JRF)
@ Rs. 20,000/- p.m. for remaining tenure (SRF)

3 Contingency for Humanities & Social Sciences @ Rs.10,000/- p.a. for initial two years

@ Rs.20,500/- p.a. for remaining tenure

4 Contingency for Sciences, Engineering & Technology @ Rs. 12,000/- p.a. for initial two years

@ Rs. 25,000/- p.a. for remaining tenure

5 Departmental assistance (All subject) @ Rs.3,000/- p.a. per student to the host
institution for providing infrastructure

6 Escorts/Reader assistance (All subject) @ Rs.2,000/- p.m. in cases of physically and

visually handicapped candidates

S. Item Amount
No.

Annual Report 2011-12 / 116

9.39 Performance: 3335 students have been
awarded the RGNF since its inception.

Scheme of Top Class Education for ST
Students

9.40 Objective: The objective of the scheme is
to encourage meritorious ST students for pursuing
studies at degree and post degree level in any of
the selected list of institutes, in which the
scholarship scheme would be operative. The
Scheme has been started from 2007-08.

9.41 Coverage: There are 183 institutes
approved under the scheme in both the
Government and private sectors covering the field
of management, medicine, engineering, law and
commercial courses. Each institute has been
allocated five awards, with a ceiling of total 625
scholarships per year.

9.42 Salient Features:

(i) The family income of the ST students from
all the sources shall not exceed Rs. 2.00 lakh
per annum. However, there will be a ceiling
of Rs.2.00 lakh per annum per student for
private sector institutions and Rs.3.72 lakh
per annum per student for the private sector
flying clubs for Commercial Pilot Training.

(ii) The ST students will be awarded scholarship
covering full tuition fee and other non-
refundable dues in respect of Government/
Government-funded institutions.

(iii) The scholarship also provides for (a) living
expenses @ Rs.2200/- per month per student
subject to actuals,(b) books and stationery
@ Rs.3000/- per annum per student and (c)
cost of a latest computer system along with
its accessories limited to Rs.45000/- as one
time assistance during the course.

(iv) The scheme will be funded by the Ministry
of Tribal Affairs on 100% basis and the

funds shall be released directly to the
institution concerned.

9.43 Allocation: A sum of Rs.5.00 crore has
been allocated under the scheme during 2011-12.
Against this, an expenditure of Rs. 4.02 crore had
been incurred till 31.12.2011.

9.44 Performance: 233 students in 35
institutions have been awarded the Top Class
Education fellowship till date.

Vocational Training in Tribal Areas
(VTC):

9.45 Objectives: The main aim of this scheme
is to upgrading the skills of the tribal youth in
various traditional/ modern vocations depending
upon their educational qualification, present
economic trends and the market potential, which
would enable them to gain suitable employment
or enable them to become self employed. The
scheme has been revised with effect from 1.4.2009
and is being implemented through the State
Governments/UT Administrations, Institutions or
Organizations set up by Government as
autonomous bodies, educational and other
institutions like local bodies and cooperative
societies and Non-Governmental Organizations
etc.

9.46 Coverage: The scheme covers all the
States and Union Territories. The scheme is
exclusively for benefit of the Scheduled Tribes as
well as PTGs. As far as possible minimum 33%
seats will be reserved from tribal girl candidates.

Each Vocational Training centre set up under the
Scheme may cater to a maximum of five trades
and will provide training to 100 or more trainees
i.e. for one trade there should be at least 20
candidates. There is provision for monthly stipend
and for raw material for the trainees. The funding
under this scheme will be in two ways:

(i) by setting up and running VTCs mainly in
remote areas/ rural areas deficient in
facilities,

Annual Report 2011-12 / 117

ii) by supporting Vocational Training for ST as
also PTG candidates in already existing
institutions in townships/ districts, etc. like
ITIs, polytechnics, computer training
centres, and other private recognized
institutions, subject to the maximum
assistance of Rs.30,000/- per annum per ST
trainee as per norms, in both cases.

9.47 Funding Pattern: 100% grants under the
scheme are provided to the States, Union
Territories and other Associations implementing
the Scheme.

9.48 Salient Features:

a) The scheme will be implemented for the
benefit of the Scheduled Tribes as well as
PTGs and can be taken up anywhere in the
country but priority will be given to remote
tribal areas, areas inhabited by particularly
vulnerable tribes and areas affected by
extremist activities.

b) Under the scheme, the training for trades
including modern trades having employment
potential in the region should be provided.

c) This scheme is exclusively for the benefit
of scheduled tribes as well as PTGs. The
organization running VTC will admit the ST
youth irrespective of the region/State to
which they belong.

d) It will be imperative on the part of the
concerned organization (i.e. States/UTs/
NGOs/other organizations) to assess the
employment potential in a particular area in
advance depending on the educational
qualification of the target population, type
of industries available in that region/State,
present economic trend and market potential,
etc. before proposing the trades.

e) The organizations will establish linkages
with recognized institutions which can
provide a Certificate/Diploma to the
candidates for the trades in which they have
been trained.

f) The institutions/organizations (State/UT run
institutions as well as NGOs) who are
already running project with the assistance
from this Ministry, and also the new
applicant institutions/ organizations should
get/have recognition/ affiliation/
accreditation under “Modular Employable
Skills (MES)” from Regional Directorate of
Apprenticeship Training of the State/UT
Governments or recognition/affiliation under
“Craftsmen Training Scheme (CTS)” from
National Council of Vocational Training
(NCVT) under Directorate General of
Employment & Training (Ministry of Labour
& Employment, Government of India), as
applicable.

g) The organization should establish linkages
with placement services, and for the
candidates interested in self employment
after availing the training, the organization
shall arrange easy micro finance/loans for
them through financial institutions, National
Scheduled Tribe Finance Development
Corporation (NSTFDC), banks, etc.
Preference will be given to those institutions
which guarantee placement/employment
after completion of training.

h) As far as possible, minimum 33% seats will
be reserved for tribal girl candidates.

i) 100% grant-in-aid will be provided to the
States/UTs/State owned institutions/VOs/
NGOs/other private organizations, eligible
for assistance as specified in Para 2 of the
Scheme.

j) The grant-in-aid will be released to the State/
UT Governments/State owned institutions in
one instalment in a year, and to the NGOs/
private institutions in two installments as per
General Financial Rules.

k) The funding under this scheme will be in
following two ways:

(i) by setting up and running VTCs mainly in
remote areas/rural areas deficient in
facilities,

Annual Report 2011-12 / 118

(ii) by supporting vocational training for ST as
also PTG candidates in already existing
institutions in townships/ districts, etc. like
ITIs, Polytechnics, computer training
centres, and other private recognized
institutions subject to the maximum
assistance of Rs.30,000/- per annum per ST
trainee as per the following financial norms::

Recurring:-

(A) Rs. 30,000/- per annum per trainee Includes:-

(i) Stipend to trainee @ Rs. 700/- per month.

(ii) Rs. 1600/- per trainee per annum for
procurement of tools, raw material etc.

(iii) Monthly honorarium to faculty/
supporting staff etc.

(iv) Boarding/lodging of trainees, electricity
and water charges, etc.

(B) In case of rented building, annual rent will
be admissible in addition to (A) above as
per actuals, and maximum limit will be Rs.
10,000/- per month. This will be subject to
submission of Rent Assessment Certificate

by Public Works Department of the State
Government. If building is owned by the
institution/organization, only 10% of the
rental value (authenticated by State PWD),
as admissible, will be provided as
maintenance charges per annum.

Non-recurring:-

Rs. 2.40 lakh for five trades once in five years
@ Rs. 0.48 lakh per trade.

9.49 Allocation: The allocation in the Tenth
Five-Year Plan was Rs.67.12 crore (Rs. 33.56 crore
for State Governments and the same amount for
Non Governmental Organizations). The allocation
for the year 2011-12 under this Scheme was Rs.
9.00 crore. (Rs. 6.00 crore for States and Rs.3.00
crore for NGOs)

9.50 Performance: The details of Grant released
to State Governments and UT Administrations
during 2009-10 to 2011-12 are furnished at
ANNEXURE: 9-E. The grants released to Non-
Governmental Organizations for running
Vocational Training Centers during 2009-10 to
2011-12 (till 31.12.2011) are at ANNEXURE:
11-D under Chapter- 11.

Annual Report 2011-12 / 119

* Released to Himachal Pradesh University.

Sl. Name of State 2009-10 2010-11 2011-12
No /UT/University (As on 31.12.2011)

Amt. Hostel Seat Amt. Hostel Seat Amt. Host Seat

1 Arunachal Pradesh 0.00 0 0 75.09 6 121 1201.64 15 790

2 Chhattisgarh 830.83 Arrear 0 0.00 0 0 0.00 0 0

3 Gujarat 646.10 44 4400 1296.43 Arrear 0 0.00 0 0

4 Himachal Pradesh 236.04 Arrear 0 *180.47 1 88 0.00 0 0

5 Jharkhand 259.17 Arrear 0 0.00 0 0 716.00 33 1850

6 Karnataka 250.00 10 700 105.38 Arrear 0 0.00 0 0

7 Kerala 0.00 0 0 146.79 3 160 250.00 4 260

8 Madhya Pradesh 1300.00 60 3000 0.00 0 0 0.00 0 0

9 Manipur 0.00 0 0 1372.54 19 899 0.00 0 0

10 Orissa 0.00 0 0 1000.00 65 6500 0.00 0 0

11 Rajasthan 1503.83 13 975 3123.87 62 3100 0.00 0 0

12 Tamil Nadu 200.00 8 400 0.00 0 0 0.00 0 0

13 Tripura 664.00 12 1200 0.00 0 0 1553.83 11 550

14 Uttrakhand 0.00 0 0 0.00 0 0 37.48 Arrear -

15 West Bengal 10.03 1 20 179.90 2 200 0.00 0 0

16 JNU/IIT, Delhi 0.00 0 0 0.00 0 0 0.00 0 0

17 Delhi University 500.00 Arrear 0 173.20 Arrear 0 0.00 0 0

18 Veer Narmad South 0.00 0 0 100.00 1 100 0.00 0 0

Gujarat University,

Surat, Gujarat

19 Banaras Hindu University 0.00 0 0 46.33 1 80 0.00 0 0

(BHU), Varanasi, U.P.

Total 6400 148 10695 7800.00 160 11248 3758.95 63 3450

STATE-WISE RELEASES OF FUNDS AND NUMBER OF HOSTELS SNCTIONED
UNDER THE SCHEME OF HOSTELS FOR ST GIRLS AND BOYS FROM 2009-10 TO
2011-12 (31.12.2011).

(Rs. in lakh)

ANNEXURE: 9-A.

Annual Report 2011-12 / 120

ANNEXURE 9-B
STATE-WISE RELEASES OF FUNDS AND NUMBER OF ASHRAM SCHOOLS
SANCTIONED UNDER THE SCHEME OF ESTABLISHMENT OF ASHRAM SCHOOLS
IN TRIBAL SUB PLAN AREAS FROM 2009-10 TO 2011-12. (31.12.2011)

(Rs. in lakh)

Sl. Name of 2009-10 2010-11 2011-12

No. State/UT (As on 31.12.2011

Amt. School Seat Amt. School Seat Amt. School Seat

1 Andhra Pradesh 0.00 0 0 500.00 13 1300 0.00 0 0

2 Gujarat 0.00 0 0 1887.53 8 2400 1500.00 Arrear 0

3 Karnataka 29.62 Arrears 0 0.00 0 0 0.00 0 0

4 Kerala 1236.04 Arrears 0 1025.02 3 770 0.00 0 0

5 Madhya Pradesh 1099.89 52 2600 0.00 0 0 2815.11 40 2000

6 Orissa 1500.00 Arrears 0 2004.00 Arrear 0 2550.00 30 7500

7 Tripura 0.00 0 0 622.76 16 1150 0.00 0 0

8 Uttar Pradesh 234.45 2 120 0.00 0 0 0.00 0 0

9 Uttrakhand 0.00 0 0 460.69 2 405 0.00 0 0

Total 4100.00 54 2720 6500.00 42 6025 6865.11 70 9500

Annual Report 2011-12 / 121

Sl. Name of State/UT 2009-10 2010-11 2011-12
No. (As on 31.12.2011)

Amt. Bene. Amt. Bene. Amt. Ant. Bene.

1 Andhra Pradesh 2919.27 213620 20036.25 147976 13699.00 205776

2 Arunachal Pradesh 0.00000 0 23.53 1 0.00

3 Assam 2510.12 70149 2881.26 78505 4210.81 82876

4 Bihar 0.00 0 0 2285 298.42 3635

5 Chhattisgarh 375.95 82995 1253.96 98602 2680.00 108462

6 Goa 54.26 654 29.11 257 16.00 1332

7 Gujarat 3046.63 134911 5116.09 125260 8482.59 129368

8 Himachal Pradesh 0.00 2368 113.99 1263 307.00 1712

9 Jammu & Kashmir 0.00 10182 0.00 8338 408.00 11405

10 Jharkhand 1267.00 27712 1855.54 39647 3374.06 52612

11 Karnataka 1863.63 76069 3163.59 87136 6149.11 102820

12 Kerala 284.40 10636 457.08 11823 669.00 12953

13 Madhya Pradesh 3236.50 105369 2026.23 130364 3260.00 142203

14 Maharashtra 1250.00 134875 6629.51 123307 5965.00 157426

15 Manipur 2163.28 42381 2460.01 49842 4742.29 54826

16 Meghalaya 1006.57 58283 2717.23 64110 2449.00 70521

17 Mizoram 1571.26 37873 1633.93 38706 3398.32 43819

18 Nagaland 1866.77 39878 1908.44 37880 1714.00

19 Orissa 566.79 52706 1104.03 60476 1019.00 63490

20 Rajasthan 1661.31 193813 800.00 161730 0.00 251079

21 Sikkim 37.88 2001 56.41 2206 65.00 2429

22 Tamil Nadu 72.34 4241 112.71 4334 56.00 4769

23 Tripura 538.26 17828 380.40 16744 703.00 18584

24 Uttar Pradesh 0.00 4990 0.00 7125 479.00 7848

25 Uttrakhand 188.98 16639 531.69 16513 702.78 18164

26 West Bengal 603.80 33425 302.00 59510 2045.22 55564

27 A.& N. Islands 0.00 559 9.15 658 10.00 28

28 Daman & Diu 1.73 197 0.85 169 0.00 203

 Total 27086.73 1374354 55602.99 1374767 66902.60 1603904

STATE-WISE RELEASES OF GRANT-IN-AID AND NUMBER OF BENEFICIAIRES
UNDER THE SCHEME OF POST MATRIC SCHOLARSHIP FOR ST STUDENTS FROM
2009-10 TO 2011-12 (31.12.2011).

ANNEXURE 9-C

 (Rs. in lakh)

Annual Report 2011-12 / 122

STATE-WISE RELEASES OF GRANT-IN-AID AND NUMBER OF BENEFICIAIRES
UNDER THE SCHEME OF UPGRADATION OF MERIT (31.12.2011)

Sl. Name of State/UT 2009-10 2010-11 2011-12
No. (As on 31.12.2011)

Amount Bene. Amount Bene. Amount Bene.

1 Andhra Pradesh 0.00 0 32.760 168 0.00 0

2 Chhattisgarh 37.54 280 17.060 Arrear 0.00 0

3 Gujarat 0.00 0 8.100 92 17.60 92

4 Himachal Pradesh 0.00 0 0.045 1 0.00 0

5 Madhya Pradesh 0.00 0 0.00 0 92.88 516

6 Rajasthan 6.22 36 8.170 36 0.00 0

7 Sikkim 3.12 16 3.120 16 0.00 0

8 Tripura 3.12 16 3.120 16 3.12 16

Total 50.00 348 72.375 329 113.60 624

ANNEXURE 9-D

(Rs. in lakh)

(Rs. in lakh)

Sl. Name of State/UT 2009-10 2010-11 2011-12
No (As on 31.12.2011)

Amt. Centre Bene. Amt. Centre Bene. Amt. Centre Bene.

1 Assam 0.00 0 0 150.00 10 500 0.00 0 0

2 Chhattisgarh 0.00 0 0 0.00 0 0 107.86 11 477

3 Gujarat 0.00 0 0 37.12 13 1300 228.96 Arrears Arrears

4 Madhya Pradesh 0.00 0 0 260.00 10 1000 0.00 0 0

5 Mizoram 0.00 0 0 152.88 5 500 0.00 0 0

Total 0.00 0 0 600.00 38 3300 336.82 11 477

STATE-WISE RELEASE OF GRANTS-IN-AID AND NUMBER OF BENEFICIARIES
UNDER THE SCHEME OF VOCATIONAL TRAINING IN TRIBAL AREAS FROM
2009-10 TO 2011-12 (31.12.2011)

ANNEXURE 9-E

Annual Report 2011-12 / 123

CHAPTER 10

Tribal Co-operative Marketing Development

Federation of India Ltd.

Tribal Co-operative Marketing
Development Federation of India Ltd.
(TRIFED):

10.1.1 Tribal Cooperative Marketing
Development Federation of India Limited
(TRIFED) is a Multi-State Cooperative Society.
It was set up in 1987 under the Multi State
Cooperative Societies Act, 1984 (now the Multi
State Cooperative Societies Act, 2002)

10.1.2. TRIFED is now functioning both as a
service provider and market developer for tribal
products. Further in the role as a capacity builder,
it imparts training to ST Artisans and Minor Forest
Produce (MFP) gatherers.

10.1.3. The authorized equity share capital of
TRIFED is Rs. 300 crores. The paid up share
capital of TRIFED as on 31.3.2011 was Rs.
100,54,95,000. TRIFED had 28 Members (share-
holders) as on 31.3.2011. The Ministry of Tribal
Affairs, which has invested in the equity share
capital to the extent of Rs.99.75 crores remains
the single largest share-holder of TRIFED.

10.2. Central Sector Scheme: “Market
Development of Tribal Products/ Produce”:

10.2.1. This Ministry extends Grants-in-Aid to
TRIFED under the Scheme “Market Development
of Tribal Products/Produce” for undertaking the
following four main activities:

i) Marketing Development Activities;

ii) Tribal MFP Gatherers’ Training & Capacity
Building;

iii) Tribal Artisans Training & Capacity
Building;

iv) Research & Development;

These activities have been arrived at by TRIFED
under its new Road Map for the 11th Plan

10.2.2. The 11th Plan allocation for this scheme is
Rs.69.59 crores. The Budget Allocation for 2011-
12 is Rs. 22.00 crores out of which an amount of
Rs. 16.50 crores has been released to TRIFED
(upto 31.12.2011).

10.3 Activities undertaken by TRIFED during
2011-12:

10.3.1 The following activities were undertaken
by TRIFED during 2011-12 (upto 31.12.2011) :

10.3.2 Marketing Development Activities

TRIFED is undertaking marketing of tribal
products through the network of its retail outlets
‘TRIBES INDIA’ throughout the country. During
the year 2011-12, TRIFED has made sales of tribal
products worth Rs. 630.58 Lakhs as on
31.12.2011. The details of marketing development
activities has been as under:

• TRIFED extended its chain of TRIBES
INDIA outlets by adding 3 own outlets at
Jaipur, Manali and Surat & 3 outlets on

Annual Report 2011-12 / 124

consignment basis at Coimbatore,
Ernakulum and Goa. With these outlets,
TRIFED has established 29 own TRIBES
INDIA outlets and 14 outlets on
consignment basis marking its presence in
29 cities of 18 States.

• TRIFED participated in more than 30
major exhibitions in India and 2
exhibitions abroad.

• It organised one “Aadishilp” – an
exhibition of tribal products at Bhopal and
two “Aadichitra”-tribal paintings specific
exhibitions at Mumbai and Bangalore.

TRIFED purchased tribal products worth
Rs.507.13 Lakhs upto 31 Dec.2011.

TRIFED has 610 Individual/SHGs/Cooperatives/
NGOs/State Govt. organisations etc. as its
empanelled suppliers which are associated with
around 66000 tribal beneficiary families.

TRIFED organizes TRIBAL ARTISAN MELAs
(TAMs) in the tribal inhabited districts of the States
so as to reach out to the tribal artisans at their door
steps and provide them marketing support for their
artifacts.

In 2011-12, as many as 26 TAMs have been
allocated for implementation in 14 States, out of
which 8 have been completed and 4 are ready for
commencement. So far the TAMs have been
undertaken in the States of Utter Pradesh, Assam,
West Bengal, Jharkhand, Uttarakhand, Madhya
Pradesh, Andhra Pradesh and Odisha in which
around 400 new artisans have been identified.

10.3.3 Tribal MFP Gatherers’ Traning &
Capacity Building

TRIFED undertook the following major projects/
activities in the MFP sector:

Mahuwa Flower Development Activity: 2700
Mahuwa Collectors were trained in the State of
Madhya Pradesh & Gujarat and necessary
collection/storage kits were provided to them.

Lac Cultivation and Processing Activity: In the
area of lac Cultivation, 650 tribals were mobilised
for undertaking Lac Cultivation activity.

Honey Gatherers’ Development Activity: Skill
up gradation/capacity building trainings on
scientific collection/cultivation, processing, value
addition, storage, marketing etc. were organised
for 1410 Honey gatherers in 6 States and necessary
honey harvesting tool kits were provided to them.

Gum-Pickers’ Activities: 423 solar gum dryers
were distributed to the trained beneficiaries in
Damoh district of Madhya Pradesh State.

Leaf Cups and Plates: 100 tribals were mobilised
in Malkangiri district of Orissa for undertaking
Dona-Pattal making activity by using moulding
machines.

10.3.4 Tribal Artisans’ Training & Capacity
Building

During the year, TRIFED has undertaken 26
Training Programmes in 20 Crafts for 531 tribal
artisans in 11 States viz. Jharkhand, Odisha, West
Bengal, Gujarat, Maharashtra, Karnataka, Andhra
Pradesh, Tamil Nadu, Sikkim, Assam and
Uttarakhand.

The Categories of Crafts introduced in the training
are Lac Craft, Combination of Bell Metal & Iron
Craft, Bamboo, Cane, Dokra, Wax Candle,
Lantana Craft, Handmade Paper, Jute Craft, Tribal
Jewellery, Kantha Embroidery, Eri Silk Yarn
Weaving, Woolen Shawl, Patchitra & Palm Leaf
Engraving, Warli Painting, Santhal Painting,
Paitkar Painting, Jadupatia Painting, Kurumbha
Painting and Toda Embroidery.All these trainings
are organised in the tribal areas.

Annual Report 2011-12 / 125

Further, 8 more trainings are lined up for
immediate implementation in 3 states namely
Gujarat, West Bengal and Rajasthan on Pithora
Painting, Woodcraft, Patch Work, Handmade
Paper, Kantha Embroidery and Blue Pottery which
would involve 166 artisans.

10.3.5 Research & Development Activity:

• The process for NABL Accreditation of
TRIFED’s Laboratory is under way. Two
officials of TRIFED attended the training
programme on Measurement of the
uncertainty factor for Testing and
Calibration at Indian Institute of Quality
Management, Jaipur.

• The project on development of
nutraceutical drinks (alcoholic and non-
alcoholic) from Mahuwa flower which was
awarded jointly to IIT Delhi and Jaypee
Institute of Information technology, Solan
(Himachal Pradesh) is in progress.

• The advisory committee of TRIFED has
identified a new project proposal from
CFTRI, Mysore namely “Preparation of
health products from Bel Fruit- Evaluation
of anti-ulcer, anti-diabetic and anti-cancer
potential” for sponsoring the activities.

• The final review of the following 6 R&D
project on value addition in MFP was
undertaken for concluding the projects.

• Preparation of Industrially important Oleo-
chemicals from Sal fat.

• Exploration of Sal Seed oil cake as source
of Organic manure, bio-pesticides and
nitrification inhibitor.

• Solid state fermentation process for
utilization of forest by-products for
Production of industrial enzymes from Sal
deoiled cake and Mahuwa flower.

• Fermentative production of lactic acid
from Mahuwa Flower.

• Development of integrated post –
harvested technology for production of
quality minor forest produces.

• Process Development for Isolation of
Starch and Tannin from Sal cake.

10.4. Central Sector Scheme: “Grants-in-Aid
to State Tribal Development Cooperative
Corporations etc. (STDCCs) for Minor Forest
Produce (MFP) Operations”:

10.4.1. The Scheduled Tribes, the majority of

whom live in forest areas, depend on Minor Forest
Produce (MFP) like tamarind, honey, sal leaves,
tendu patta, mahua flowers, mahua seeds etc. for
their livelihood. More MFP items are seasonal and
are also perishable in nature.

10.4.2. Tribals collect MFP for their own
consumption/use as well as for sale. They sell their
MFP stock at weekly bazaars held at nearby areas
at a low cash price or for barter. Tribals, in general,
are ignorant of the market value of these products
elsewhere, lack direct contact with outside
markets, have no collective bargaining power and
lack holding capacity to deal with the seasonal and
perishable goods. This led to exploitation of the
poor tribals in some areas by some unscrupulous
middlemen and traders, resulting in a raw deal to
tribals for their MFP.

10.4.3. In order to help tribals, the State
Governments nationalized selected major MFPs
and also established State-level Government
Organizations (like State Tribal Development
Cooperative Corporations (STDCCs). Forest
Development Corporations (FDCs), etc.) with the
mandate to purchase MFP from tribals paying

them remunerative prices for their MFP.

Annual Report 2011-12 / 126

10.4.4 The Central Sector Scheme Grants-in-Aid

to STDCCs etc. for MFP Operations was launched
in 1992-93 to help these State-level organizations.
Grants-in-Aid are extended to these organizations
under this Scheme through their respective State
Governments for: -

(1) increasing the quantum of MFP handled by
setting off operational losses, if need be;

(2) strengthening the share capital base of the
Corporation for undertaking MFP operations
thereby increasing the quantum of MFP
presently handled;

(3) setting up of scientific warehousing facilities,
wherever necessary;

(4) establishing processing industries for value
addition with the objective of ensuring
maximum returns on the MFPs for the tribals;

(5) giving consumption loans to the tribals; and

(6) Supplementing Research & Development
(R&D) activities/ efforts.

10.4.5 The Budget Allocation form 2011-12 is

Rs.20.00 crore out of which as on 31.12.2011, an
amount of Rs.11.52 crore has been disbursed
under the Scheme to different States for the
identified STDCCs.

10.4.6 The State-wise details of releases made so
far during the last three years, 2009-10, 2010-11
and 2011-12 (as on 31.12.2011) under the scheme
are given at Annexure:10.

 (Rs. in lakhs)

ANNEXURE-10

Details of Grants-in-aid released to States under the scheme ‘Grants-in-aid to STDCCs for
MFP Operations’ during 2009-10, 2010-11 and 2011-12

Sl. No. State 11th Plan

2009-10 2010-11 2011-12
(As on 31.12.2011)

1. Andhra Pradesh 158.00 158.00 144.00

2. Assam 65.00 - -

3 Chhattisgarh 87.00 - 135.00

4 Gujarat 146.00 130.00 150.00

5. Himachal Pradesh 5.00 33.00 7.00

6 Kerala 7.00 58.00 10.00

7. Madhya Pradesh - 312.00 350.00

8. Maharashtra 168.00 234.00 -

9. Meghalaya 39.00 92.00 57.00

10. Orissa 219.00 225.00 116.00

11. Rajasthan - 42.00 29.28

12. Tripura 20.00 71.00 28.00

13. West Bengal 86.00 145.00 126.00

TOTAL 1000.00 1500.00 1152.28

Annual Report 2011-12 / 127

CHAPTER 11

Programmes for Promotion of Voluntary

Action

Role of Voluntary Organization
(VOs)/Non Governmental
Organizations (NGOs) in Tribal
Development

11.1 It has been recognized that the task of the
development of Scheduled Tribes cannot be
achieved by Government efforts only. The role of
voluntary or non-governmental organizations, with
their local roots and sense of service has become
increasingly important. They supplement the
efforts of the State in ensuring that the benefits
reach to large number of populations. In certain
cases, it is the voluntary organizations who are in
better position to implement the schemes of the
Government in a more efficient and objective
manner than the Government itself. This is
primarily attributable to the highly committed and
dedicated human resources that are available to
some voluntary organizations.

11.2 Many voluntary organizations have done a
commendable job in the upliftment of tribals and
are still continuing their efforts. However, in view
of the mushrooming growth in the number of
NGOs/VOs approaching the Ministry for financial
assistance, efforts have been made to ensure that
only genuine and committed organizations
undertake developmental activities as partners of
Government.

11.3 In order to ensure that the schemes
implemented by NGOs are selected in a
transparent manner with greater involvement of
the State Governments/UT Administrations, the
Ministry has evolved a decentralized procedure

for receipt, identification, scrutiny and sanction
of proposals of Non-Governmental Organizations
from the year 2005-06 and strengthened the system
further by revision of relevant schemes during
2008-09. According to this procedure, all the State
Governments/UT Administrations have
constituted a “State Committee for Supporting
Voluntary Efforts” chaired by the Principal
Secretary/Secretary, Tribal/Social Development
Department, with other official and non-official
members including representatives of NGOs. This
multi-disciplinary State level Committee examines
new as well as ongoing proposals of NGOs and
recommends only the most effective projects in
service deficient tribal areas in order of priority.

Constitution and Role of State Level
Committees

a) Each State Government/UT Administration
should have a multidisciplinary State
Committee under the chairpersonship of
Principal Secretary/Secretary, State Tribal
Welfare Department (State Social Welfare
Department as the case may be) with
following members:

(i) Secretary, State Rural Development
Department, or his representative;

(ii) Secretary, State Agriculture
Department, or his representative;

(iii) Secretary, State Health Department, or
his representative;

(iv) Three Experts/ reputed NGOs working
in the State to be nominated by the
Chairperson;

Annual Report 2011-12 / 128

(v) Commissioner /Director, Tribal
Welfare Department: Member
Secretary or Director, Tribal Research
Institute.

 b) Meetings of the State Committee should be
held once or at the most twice in each
financial year.

c) State Committees are responsible to examine
the project proposals of VOs/NGOs in
accordance with the procedure/ guidelines
as laid down by the Ministry from time to
time and on the basis of inspection reports
and performance reports furnished by the
field functionaries.

d) While examining the proposals, the State
Committees take care of the following
aspects:

(i) The projects recommended are well

(ii) Justification is given for continuation
of on-going projects after assessing the
impact with supporting data;

(iii) Likely period for which the project will
continue or require funding;

(iv) Educational projects are normally not
recommended in the tribal areas where
literacy levels are higher than the
national average of general population.
Similarly, projects like 10 or more
bedded hospitals are not recommended
for areas having good hospitals;

(v) The projects are prioritized for service
deficient tribal areas;

(vi) Residential schools for girls must have
female service staff, wardens and
adequate security provisions;

(vii) Establishment of a linkage with
Panchayati Raj Institutions, wherever
possible for monitoring etc.

(viii) Every year, in view of the budgetary
constraints, efforts are made to phase
out such projects which are not well
run; and also such on-going projects
which have attained the level of self-
sufficiency and are in a position to run
their projects from their own resources.

(ix) Preference should be given to such
new projects which are already running
and have established a record of
rendering quality services in service
deficient areas;

(x) For new projects, a minimum
benchmark data must be available or
collected at the start of the project to
objectively asses the impact.

e) State Committees are also expected to satisfy
themselves about the necessity of funding the
project, keeping in view its performance by
making inspection visits as per the requirements.

11.4 To ensure transparency and accountability,
from this year the Ministry has started displaying
status of all NGO projects duly recommended and
received from the State Government on the website
of this Ministry.

11.5 Established Voluntary Agencies (EVAs):
An effort was also made by the Ministry to identify
voluntary organizations/non-governmental
organizations which have an all India character
and are known for their selfless service and
remarkable achievements in uplifting the deprived
sections of society and place them in a separate
category for sanction of their projects and
relaxation of certain terms and conditions relating
to the release of annual grants. The Ministry has
accordingly categorized a few organizations as
“Established Voluntary Agencies (EVAs)”. These
are as follows:

1. Ramakrishna Mission and its affiliated
organizations.

2. Akhil Bharatiya Vanavasi Kalyan Ashram
and its affiliated organizations.

Annual Report 2011-12 / 129

3. Bharat Sevashram Sangha and its affiliated
organizations.

4. Bharatiya Adimjati Sevak Sangh and its
affiliated organizations.

5. Seva Bharati and its affiliated organizations.

6. Vidya Bharati and their affiliated
organizations.

7. Swami Vivekananda Youth Movement,
Karnataka.

8. Deen Dayal Shodh Sansthan, New Delhi.

9. Servants of India Society, Pune,
Maharashtra.

10. Rastriya Seva Samiti, Andhra Pradesh.

11. Vivekananda Girijana Kalyan Kendra,
Karnataka.

12. Akhil Bharatiya Dayanand Sevashram
Sangh, New Delhi.

13. DAV Managing Committee, New Delhi.

14. Vinoba Niketan, Kerala.

Schemes in the Voluntary Sector

11.6 There are four ongoing schemes of the
Ministry, which are open to the participation of
voluntary/non-governmental organizations. These
schemes are:

1. Grant-in-aid to Voluntary Organizations
working for the welfare of Scheduled Tribes
including Coaching for Scheduled Tribes
and Award of Special Incentive for
Improvement of Infrastructure.

2. Strengthening Education among ST girls in
Low Literacy Districts (erstwhile scheme of
Educational Complex in Low Literacy
Pockets for Development of Women’s
Literacy in Tribal Areas).

3. Vocational Training in Tribal Areas.

4. Development of Particularly Vulnerable
Tribal Groups (earlier known as Scheme of
Development of Primitive Tribal Groups
(PTGs)- (NGO component)

Scheme of Grant-in-aid to Voluntary
Organizations working for the welfare
of Scheduled Tribes including
Coaching for Scheduled Tribes and
Award of special incentive for
improvement of infrastructure

11.7 The ‘Grant-in-aid to Voluntary Organizations
working for the welfare of Scheduled Tribes’
scheme was launched in 1953-54 and is
continuing. In the Tenth Five Year Plan, Coaching
for Scheduled Tribes and Special Incentive to
NGOs for Improvement in Infrastructure schemes
were merged with this scheme and the umbrella
scheme of Grants-in-aid to Voluntary
Organizations working for the welfare of
Scheduled Tribes including Coaching for
Scheduled Tribes and Award of Special Incentive
for improvement of infrastructure was formed. The
scheme has been revised in 2008-09 including the
financial norms. Revised scheme became effective
from 1st April 2008. Revised scheme guidelines
along with revised application forms etc., is
available on Ministry’s website www.tribal.nic.in

11.8 Objective: The prime objective of the
scheme is to enhance the reach of welfare schemes
of Government and fill the gaps in service deficient
tribal areas, in the sectors such as education, health,
drinking water, agro-horticultural productivity,
social security net etc. through the efforts of
voluntary organizations, and to provide an
environment for socio-economic upliftment and
overall development of the Scheduled Tribes
(STs). Any other innovative activity having direct
impact on the socio-economic development or
livelihood generation of STs may also be
considered through voluntary efforts.

11.9 Procedure and Funding: The scheme is a
Central Sector Scheme. The grants are provided
to the eligible non-governmental organizations/
autonomous societies for the categories of projects
prescribed in the revised scheme on an application
(in revised prescribed format) duly recommended
by the multi-disciplinary State Level Committee

Annual Report 2011-12 / 130

of the concerned State Government/UT
Administration. Application and essential
documents are required to be submitted as per
time-schedule prescribed in the revised scheme.
Funds are generally provided to the extent of 90%
by the Government. The Voluntary Organization
is expected to bear the remaining 10% as
contribution from its own resources. However, the
extent of assistance under the scheme is 100% for
those projects being implemented in the Scheduled
Areas. The grants to a VO/NGO for a particular
category of project are limited to the financial
norms prescribed for that category of project by
the Government and revised from time to time.
The grants are sanctioned as per the procedure laid
down under Rule 209 of General Financial Rules,
2005 as amended from time to time. The grants
are released according to terms and conditions
attached with revised scheme.

11.10 The NGOs are required to maintain
separate accounts in respect of the grants released
to them, which are open for inspections by all
appropriate officers/agencies of the Government.
The NGO is also required to get its account of
grants-in-aid audited annually by a Chartered
Accountant, and submit a complete set of copies
of the audited statement of accounts along with
Utilization Certificate of previous grants in a
format prescribed under GFR 19-A.

11.11 The grants are normally released in two
instalments every year subject to the satisfactory
performance of the NGO based on annual
inspection conducted by the District Collector or
authorized officers, and the recommendations of
the State Committee. The inspection report should
be submitted annually in prescribed format and
should be duly countersigned by District Collector
with date.

11.12 Monitoring of the activities of the NGOs
is carried out as per provisions of the financial
rules, besides inspection by officials of the
Ministry or State Governments/UTs. Besides, the
Ministry has initiated efforts to obtain independent
monitoring reports through identified professional
agencies.

11.13 Performance of the Scheme: The outlay for
the scheme for the 11th Plan Period is Rs.300.00
crore. Against this, the annual allocation and
expenditure incurred by the Ministry under the
scheme during 2011-12 (up to 31.12.2011) are
given in Table 11.1 along with details of allocations
and expenditure in last two years:

* The amount is inclusive of Grant-in-aid to
NGOs as Special Incentive for Improvement
of Infrastructure and Coaching for Scheduled
Tribes.

** Includes funds from NE Pool.

11.14 Many categories of projects have been
prescribed under the revised scheme which may
be considered for grant. The list of categories is
as below:

1. Residential Schools

2. Non- Residential Schools

3. Hostels

4. Mobile Dispensaries

5. Ten Bedded Hospitals

6. Computer Training Centre

7. Library

8. Mobile Library cum AV unit

9. Rural night school for tribal adult education

10. Balwadi/Creche Centre

Table 11.1: Allocation and release of funds
during 2011-12 and last two years

(Rs. in crore)

 Year Budget Expenditure*

Allocation*

BE RE

2009-10 53.25 49.75** 49.75

2010-11 55.00 60.00** 54.12

2011-12 60.00 60.00** 33.54
(up to
31.12.2011)

Annual Report 2011-12 / 131

11. Preventing health and sanitation programme

12. Drinking water programme

13. Training in Agriculture and allied activities

14. Sponsoring of 15 tribal girls of NE States, A
& N Islands and Laskhadweep

15. Training centres for employable skills

16. Old age homes

17. Involving school children in spreading
awareness

18. Any other innovative project for socio-
economic development

Details of some categories of projects

Residential Schools

11.15 Residential School is a popular category
of project, which aims at extending educational
facilities to poor tribal children, who are unable
to get good education due to the absence of a
school in their neighbourhood and due to the
unaffordable cost of living and education outside.
The Residential Schools are established by
voluntary agencies at a place, village or town,
which is not having a school and also not well
connected. In the Residential School, the students
are provided free boarding and lodging facilities.
The cost of uniforms, books, stationery, medical
assistance and other incidental charges are also
met from the scheme. The teachers and other
employees like the warden, accountant, attending
doctor and other supporting staff are also paid an
honorarium from the grant-in-aid. The
organizations implementing the Residential
School project can run it in a building either owned
by them or in a hired building with adequate
number of rooms and toilet/bathroom facilities.
The maintenance charges or rent of the building
are paid from grant-in-aid. A large number of ST
boys and girls are being benefited by the projects.

11.16 During 2011-12 upto 31.12.2011, 39
Residential Schools in 15 States benefiting 10920
ST students have been funded.

Non-Residential Schools

11.17 This is also one of the more popular and
successful category of projects. Free education and
mid-day meals are provided to children in the
school. The cost of uniforms, books, stationery,
medical assistance and other incidental charges are
also met from the scheme. The teachers and other
employees like the accountant, attending doctor
and other supporting staff are also paid an
honorarium from the grant-in-aid. The
organizations implementing the Non-Residential
School project can run it in a building either owned
by them or in a hired building with adequate
number of rooms and toilet facilities. Both ST boys
and girls are being benefited by these projects.

11.18 During 2011-12 upto 31.12.2011, 73
numbers of Non-Residential Schools in 9 States
benefiting 10281 ST students have been funded.

Hostels

11.19 This project aims at providing hostel
facilities to such tribal students who have
completed their primary or middle education from
schools near their villages but cannot pursue
further education due to non-availability of
colleges near the village and the high cost involved
in accommodation in cities. The hostels are run in

Residential School run by Tear Fund India Committee On
relief & rehabilation service (TFICORRS), Chimtung Veng,
Dorcass Road, New Lamka, District- Chrachandpur,
Manipur

Annual Report 2011-12 / 132

towns and cities where good educational facilities
are available.

11.20 During 2011-12 upto 31.12.2011, 40
numbers of hostels in 13 States benefiting 11208
ST students have been funded.

Mobile Dispensary

11.21 For this project the organization is given
assistance to provide free medical facilities to
tribals living in isolated villages/hamlets through
a mobile dispensary/clinic. The scheme provides
grant-in-aid annually to meet recurring expenses
for Doctor and other staff, medicines, besides
meeting the costs involved in the purchase of a
van/jeep and equipments.

11.22 During 2011-12 upto 31.12.2011, 39
numbers of mobile dispensaries were funded in13
States benefiting 4.97 lakh ST beneficiaries.

Ten or more Bedded Hospital

11.23 The specific purpose behind this project
is to assist voluntary agencies in running ten or
more bedded hospitals in tribal areas, where the
Government facilities have not reached so far.
These small hospitals mostly treat out door patients
but have facilities for treatment of indoor patients
as well. Assistance is extended for procurement
of furniture & fixtures, hospital equipment,
ambulances, a generator set and also for meeting
recurring expenses for honorarium to doctors,
nurses, and other staff, procurement of medicines,
Building hire charges etc.

Hostel run by R.K.Mission Ashram, Narainpur, Dist.Baster,
Chhattisgarh

Mobile Dispensary run by R.K.Mission TB Sanotorium,
Ranchi, Jharkhand

Mobile Dispensary run by R.K.Mission TB Sanotorium,
Ranchi, Jharkhand

Ten Bedded Hospital run by Swami Vivekananda Youth
Movement, Kanchanahalli, Shanti Nagar PO,
Heggadavdenakote Taluk, Dist. Mysore, Karnataka

Annual Report 2011-12 / 133

Coaching For Scheduled Tribes

11.28 The scheme of Coaching of Scheduled
Tribes (erstwhile Coaching & Allied) has been in
operation since the IVth Five Year Plan Period.
The scheme was revised during the financial year
2007-08. Revised scheme guidelines along with
revised application forms etc., is available on
Ministry’s website www.tribal.nic.in.

11.29 Objectives: The scheduled tribes coming
from deprived families and disadvantaged
environment find it difficult to compete with those
coming from a socially and economically
advantageous background. To promote a more
level playing field, and give ST candidates a better
chance to succeed in competitive examinations,
the Ministry of Tribal Affairs supports a scheme
of coaching for disadvantaged ST candidates in
quality coaching institutions for various
competitive examinations meant for admission
into professional courses and recruitment for jobs
in Civil Services/ Public sector.

11.30 Implementing Agencies & Funding
Pattern:The scheme is implemented through State
Governments/UT Administrations/Universities
and reputed Professional Coaching Institutions
which run Pre-examination Coaching Centres
(PECs). There are efforts to shift the focus from
Government run institutions to quality professional
coaching institutions. The funds are provided per
student cost basis. Union Territories, Universities
and Private Institutions are provided assistance to
the extent of 100% on a contractual basis, while
State run institutions are provided 80% assistance
from the Ministry.

11.31 The funding includes the coaching fees
(including the charges of faculty), advertisement
charges, stipend to candidates and assistance for
boarding/lodging to outstation students etc.

11.32 Salient features:

� The proposals are invited through an
advertisement directly from the coaching
institutions/universities and the State

Ten Bedded Hospital run by Swami Vivekananda Youth
Movement, Kanchanahalli, Shanti Nagar PO,
Heggadavdenakote Taluk, Dist. Mysore, Karnataka

11.24 During 2011-12 upto 31.12.2011, 11
numbers of hospitals have been funded in 5 States
benefiting 1.98 lakh numbers of ST beneficiaries.

Computer Training Centre

11.25 The computer training centres are
provided for 30 students. The specific purpose
behind this project is to enhance the knowledge
of computer hardwares and softwares,
programming, etc. and make them capable of
obtaining employment in public/private sectors.
To enhance the recognition of the courses
conducted in these centres, Ministry encourages
the organizations to get their computer training
centres accredited by Department of Electronics
Accreditation of Computer Courses (DOEACC)
of Ministry of Information Technology, and
Ministry is providing financial assistance for
accreditation as well.

11.26 During 2011-12 upto 31.12.2011, 7
computer training centres have been funded in 5
States benefiting 275 ST students.

11.27 The list of VOs/NGOs/autonomous
societies extended financial assistance under
different projects during 2011-12(Upto
31.12.2011) and previous two years is at
Annexure: 11-A.

Annual Report 2011-12 / 134

Governments/UTs. The genuineness and
the track record in terms of success rates
in respect of private institutions are
confirmed from the State Government/
UTs.

� The proposals are examined by the
Selection Committee and the institutions
are given an opportunity to present their
case before the Committee. The
coaching institutions are selected for a
period of 5 years. The coaching
institution once selected by the Ministry,
does not have to apply afresh in response
to the advertisement during the project
period unless they are asked to do so.

� The coaching institutions are required to
submit the proposals within the
prescribed financial norms in the
prescribed Application Form. The total
number of students including non ST
students should not exceed 40 per class,
admission being based on merit. The
total number of ST students admitted
should preferably contain 30% women
ST candidates and 5% disabled ST
candidates.

� Within one week of start of coaching
classes, the institute is required to furnish
the course-wise names of the candidates
with photographs enrolled for coaching
along with other details and full address
in the prescribed format.

� Candidates can avail coaching once only
under the scheme for a particular
competitive exam and a maximum of
two coaching courses in all. The
candidate is required to furnish an
undertaking to the institution that he is
not availing/has not availed more than
one such coaching with the assistance of
this Ministry in any institution earlier.

� The income ceiling of candidate (income
of self and/or income of parents, if
dependent on them) under the scheme is
Rs.2.50 lakh per annum.

� The students are given stipend of
Rs.1000/- fixed per month for the entire
period of coaching. The financial
assistance is also provided for boarding
and lodging to the outstation students @
Rs.2000/- per month per student. The
concerned coaching institutes are
required to make arrangements for
outstation students and certify that the
candidate is an outstation student.

� The State Government/UT
Administration have to monitor the
running of coaching institutions at least
once in a year and submit a report to the
Ministry in the prescribed format.

� The coaching institutions are required to
submit the course-wise list containing
names of ST candidates at the start of
the financial year and at the end of the
financial year they have to submit the
results declared till then for each exam
along with roll number of these
candidates. The coaching institutions are
required to achieve at least 10% success
rate for scheduled tribe students every
year for continued support.

11.33 Allocation: The allocation for the
Coaching for Scheduled Tribes for the year 2011-
12 is Rs.4.50 crore. Out of that, Rs.2.04 Crore were
released during 2011-12 to 11 professional
coaching institutions selected in 8 States benefiting
520 ST students.

Coaching Institute run by Kothari Institute, 7, Shivvilas
Palace, Rajwada Chock, Indore, Madhya Pradesh

Annual Report 2011-12 / 135

11.34 The list of States/UTs and Professional
coaching institutions extended financial assistance
during 2011-12 (Upto 31.12.2011) and in last two
years are given at Annexure: 11-B.

Scheme of Strengthening Education among
Scheduled Tribe (ST) girls in low Literacy
Districts (erstwhile scheme of educational
complexes in Low Literacy Pockets for the
Development of Women’s Literacy in tribal
areas):

11.35 This gender-specific scheme was
introduced in 1993-94 for ST girls in low literacy
pockets. The scheme has been revised in 2008-
09, which became effective from 1st April 2008.
Revised scheme guidelines along with revised
application forms etc., is available on Ministry’s
website www.tribal.nic.in .

11.36 Objectives: The scheme aims to bridge
the gap in literacy levels between the general
female population and tribal women, through
facilitating 100% enrolment of tribal girls in the
identified Districts or Blocks, more particularly
in naxal affected areas and in areas inhabited by
Particularly Vulnerable Tribal Groups (earlier
known as Primitive Tribal Groups (PTGs), and
reducing drop-outs at the elementary level by
creating the required ambience for education. The
scheme lays emphasis on providing hostel
facilities to enable the ST girls to attend regular
schools and wherever schools are not available
within five km distance, both schooling and hostel
facilities are provided. Improvement of the literacy
rate of tribal girls is essential to enable them to
participate effectively in and benefit from, socio-
economic development.

11.37 Coverage:

(a) The scheme covers the 54 identified Districts
as indicated in the revised scheme where the
ST population is 25% or more, and ST
female literacy rate below 35%, as per 2001
census.

(b) Any other tribal block in a district, other than
aforesaid 54 identified districts, which has
scheduled tribe population 25% or above,
and tribal female literacy rate below 35% as
per 2001 census, is also covered.

(c) In addition, the scheme also covers areas
below a Block level (e.g. Gram Panchayats)
inhabited by the notified Particularly
Vulnerable Tribal Groups (earlier known as
Primitive Tribal Groups (PTGs).

(d) Out of all the aforesaid areas, the naxal
affected areas are given priority.

11.38 Imeplementing Agency

(a) The scheme is implemented through
Voluntary Organizations (VOs)/Non-
Governmental Organizations (NGOs) and
autonomous society/institutions of State
Government/Union Territory
Administration.

(b) The multidisciplinary “State Committee for
Supporting Voluntary Efforts” (SCSVE)
constituted by various States/Union
Territories is responsible for identification
and scrutiny of the projects of Non-
Governmental Organizations under this
scheme also.

11.39 Procedure and Funding Pattern:

(a) It is a central sector gender specific scheme
and the Ministry provides 100% funding.
The grants are provided to the eligible non-
governmental organizations on an
application (in revised prescribed format)
duly recommended by the multi-disciplinary
State Level Committee of the concerned
State Government/UT Administration.
Application and essential documents are
required to be submitted as per time-
schedule prescribed in the revised scheme.
The grants to a VO/NGO are limited to the
financial norms prescribed under revised
scheme. The grant are sanctioned as per the

Annual Report 2011-12 / 136

procedure laid down under Rule 209 of
General Financial Rules, 2005 as amended
from time to time. The grants are released
according to terms and conditions attached
with revised scheme.

(b) The NGOs are required to maintain separate
accounts in respect of the grants released to
them, which are open for inspections by all
appropriate officers/agencies of the
Government. The NGO is also required to
get their accounts of grants-in-aid audited
annually by a Chartered Accountant, and
submit a complete set of copies of the audited
statement of accounts along with Utilization
Certificate of previous grants in a format
prescribed under GFR 19-A.

(c) The grants are normally released in two
instalments every year subject to the
satisfactory performance of the NGO based
on annual inspection conducted by the
District Collector or authorized officers, and
the recommendations of the State
Committee. The inspection report should be
submitted annually in prescribed format and
should be duly countersigned by District
Collector with date.

(d) Monitoring of the activities of the NGOs is
carried out as per provisions of the financial
rules, besides inspection by officials of the
Ministry or State Governments/UTs.
Besides, Ministry has initiated efforts to
obtain independent monitoring reports
through identified professional
organizations.

11.40 Salient Features: In order to intervene in
a focused manner to improve literacy among tribal
girls, and to bridge the gap between tribal female
literacy and general female literacy levels
following interventions/actions are taken:

a) Providing hostel facilities for tribal girls at
the Block level to enable them to attend
regular middle/secondary school, and at the
panchayat level to attend regular primary
school.

b) Hostel facilities only, and not schools, can
be set up in a phased manner if needed, for
up to 100 primary school girls, and 150
middle and high school girls at the panchayat
and b9ock levels respectively. In compelling
circumstances, the number to be
accommodated can go up. The hostels may
be at one or more location(s) but may not be
spaced at a distance of more than 0.5 kms in
hill areas and 2 kms in the plains, from the
regular school which they will attend.

c) In exceptional cases, where the regular
schools run under Sarva Shiksha Abhiyan
(SSA) or other schemes of Education
Department are not available within 5 Km
radius, schooling facility along with hostels
may also be considered.

d) Wherever Kasturba Gandhi Balika
Vidyalayas (KGBVs) are operating, no
hostels under the scheme would be opened
within a distance of 5 Km.

e) The educational complexes already
established under the pre-revised scheme
falling in the newly identified 54 low literacy
districts of the revised scheme or in tribal
blocks fulfilling the criteria as mentioned
under the head ‘Coverage’, and in the
Primitive Tribal Group areas, have been
continued unaffected.

f) Cash stipend is provided at the rate of
Rs.100/- per month for primary level girl
students and Rs.200/- per month for middle/
secondary level girl students for coaching/
special tuitions.

g) Cash incentives are given at the rate of
Rs.100/- per month at primary level (up to
class V) and Rs.200/- per month at middle
and secondary levels (classes VI to XII) to
meet their day to day requirement.

h) A District Education Support Agency
(DESA), which would be a reputed Non-
Governmental Organization or a federation

Annual Report 2011-12 / 137

of Non-Governmental Organizations, will be
established by every State Government/
Union Territory Administration in each of
the 54 identified low literacy districts to
promote 100% enrollment of scheduled tribe
girls in the identified districts, blocks or
pockets.

11.41 Allocation: For 11th Five Year Plan
period, the outlay for this scheme is Rs.298.78
Crore. The allocation made and expenditure
incurred during the current year is given in Table
11.2, along with details of allocations and
expenditures of last two years:

Table: 11.2
(Rs. in Crore)

Year BE RE Exp.

2009-10 50.00 33.50 33.50

2010-11 40.00 39.70 37.56

2011-12 40.00 40.00 15.26
Upto

31.12.2011

11.42 Achievement: During 2011-12 upto
31.12.2011, Rs.15.26 crore has been released for
14 Educational Complexes covering 9004 ST girl
beneficiaries in 6 States.

11.43 The list of VOs/NGOs and autonomous
societies of State Governments which were
extended financial assistance under the scheme
from 2009-10 to 2011-12 (Upto 31.12.2011) is at
Annexure:11-C.

Educational Complex run by Bright Career Academy, At-
Dolomandap, Chandanbad Area, PO-Jeypore, Distt.-
Koraput, Pin - 764001, Odisha

Scheme for Vocational Training in
Tribal Areas (VTC)

11.44 The scheme has been discussed in Chapter-
9 of the Annual Report. The scheme was revised
during 2008-09 including the financial norms. The
revised scheme has become effective from 1st April
2009.

11.45 The list of VOs/NGOs extended Grant-in-
aid under the scheme from 2009-10 to 2011-
12(Upto 31.12.2011) is at Annexure:11-D.

Annual Report 2011-12 / 138

STATE-WISE LIST OF VOLUNTARY ORGANISATIONS/NON GOVERNMNENTAL
ORGANISATIONS FUNDED DURING 2009-10 TO 2011-12 (AS ON 31-12-2011) UNDER
THE SCHEME OF ‘GRANT-IN-AID TO VOLUNTARY ORGANISATION WORKING
FOR THE WELFARE OF SCHEDULED TRIBES’ (Amount in Rs)

ANNEXURE 11-A

S. Name of the Vos/NGOs with addresses Project 2009-10 2010-11 2011-12
No. (as on

31/12/2011)

ANDHRA PRADESH

1 Gurukulm Andhra Pradesh Tribal Residential School 13879000 36184851 0
Welfare Ashram & Residential (18 Units)
Educational Institutions Society
(APTWAREIS), Telgu Sansksheme
Bhawan, 2nd Floor, Masab Tank,
Hyderabad, A.P.

2 Bapuji Integrated Rural Development Residential School 3424765 2175295 2180295
Society, At: Gaddamanugu,
District: Krishna, A.P.

3 Gram Abhyudaya Society for Residential School 880000 2219780 3218940
Integrated Rural Devt., 6th Ward,
Kota Street, At-Urvakonda,
Dist.Anantapur, A.P.

4 Intercultural Cooperation Foundation Non-Residential School 397493 0 0
 (ICF) India at Amboth Thanda,
 R.R.-District, Andhra Pradesh

5 Integrated Devt.Agency, Raithupet, 10-Bedded Hospital 685491 0 0
 AT-Raithupeta, Nandigama, and Mobile Dispensary
 Krishna Dist., A.P.

6 Jeeyar Educational Trust Gangnmahal Residential School 0 1717660 2949547
Colony, Domalguda, Hyderabad,
A.P.-500027

7 R.K.Mission, Korukonda Road, Mobile Dispensary 3246026 563021 1210995
Rajamundry, A.P.

8 Sri Laxmi Mahila Mandali, D.No.15-155, Non-Residential School 2037872 1253250 1856859
Mylavaram (V&M), Gaddamanugu,
Krishna Dist., A.P.

9 Society for Integared Rural Residential School 1114299 2145769 0
Improvement (SIRI),
7/163-A Prakash road,
Dist-Anantapur,
Andhra Pradesh

10 Chaitanaya Educational and Rural Residential School 0 0 1878412
Development, Dist.Cuddapah, A.P.

Total 25664946 46259626 13295048

Annual Report 2011-12 / 139

ANDAMAN & NICOBAR ISLANDS

11 Ramakrishna Mission, Port Blair, Computer Training 437670 145890 0
Andaman, Andaman & Nicobar Islands Centre

Total 437670 145890 0

ARUNACHAL PRADESH

12 Arunachal Pali Vidyapeeth, Changkham, Residential School 3804210 3878010 3804210
Dist.Lohit, Arunachal Pradesh and Mobile Dispensary

13 Buddhist Cultural Preservation Society, Residential School 4525342 2248228 0
Upper Gampa, PO/PS: Bamdila, and Computer
 Dist.West Kamang, Arunachal Pradesh Training Centre

14 Centre for Buddhist Cultural Studies, Residential School 3375630 1687815 1687815
 Vill./PO: Tawang, Dist.Tawang,
Arunachal Pradesh

15 R.K.Mission, Narottam Nagar, Computer Training, 9337478 9380813 9038813
Via Deomali, Dist. Tirap, Centre (2 Units),
Arunachal Pradesh Residential School,

Mobile Dispensary and
20-Bedded Hospital

16 R.K.Mission, PO: Vivekanandnagar, Non-Residential School, 13808590 13808590 13392990
Along, West Siang Dist., 10-Bedded Hospital,
Arunachal Pradesh Mobile Dispensary,

Hostel and A.V.Unit

17 R.K.Mission Hospital, Itanagar, 60-Bedded Hospital, 7242948 7099995 7300288
 Arunachal Pradesh Mobile Dispensary

18 Ramakrishna Sarda Mission, Residential School 9396510 4584510 4584510
AT/PO:Khonsa, Dist.Tirap,
Pin - 786630, Arunachal Pradesh

19 Bharatiya Adimjati Sevak Sangha, Hostel 1660899 0 0
Thakkar Bapur Samarak Sadan,
New Delhi-110055 (H.Qrs.)
Project at Rupa

20 Vivekananda Kendra Arunjyoti, Workers Training 220285 0 0
Itanagar, At-Itanagar, Distt. Centre and Mobile
Papumpare, Arunachal Pradesh Library, AV Unit

 21 Oju Welfare Association, Residenital School 3452940 3491865 3540465
Near Naharlagun Police Station, (P+S)
Naharlagun, Arunachal Pradesh

Total 56824832 46179826 43349091

ASSAM

22 Assam Centre for Rural Development, Mobile Dispensary 685350 0 1370700
Indrakanta Bhawan, Kanaklata Path,
PO: Ulubari, Guwahati-781007, Assam

23 Bharat Sevashram Sangha (Guwahati), Mobile Dispensary 613663 0 625594
Lakhra Road, Kahilipura, Guwahati,

Annual Report 2011-12 / 140

Assam

24 Dr.Ambedkar Mission, Vill.Dhopatari, 10-Bedded Hospital 2274140 0 0
Dist.Kamrup, Assam and Mobile Dispensary

25 Gram Vikas Parishad, At:Rangalo, Mobile Dispensary 1514700 0 685350
 Dist.Nagaon, Assam

26 Pathari Vocational Institute, Computer Training 0 613800 306900
At-Top Floor, Bar Libraug, Centre
Distt.-Nagaon, Assam

27 R.K.Mission Ashram, Ulubari, Hostel, Mobile 1287234 652727 1309304
Guwahati, Assam Dispensary and Library

28 R.K.Mission Sevashram, R.K. Mission Hostel 299473 0 0
Road, Silchar, Assam

29 Sadau Asom Gramya Puthibharal Library and Non- 0 1076100 1095750
Santha, Tellipatty, Chanmsai Road, Residential School
Dist.Nagaon, Assam

30 Sreemanta Sankar Mission, Mobile Dispensary 0 689259 706950
PO/Dist.Nagaon, Assam

31 Dayanand Sevashram Sangha, NEI, Hostel (4 Units) 2998731 3097170 3129479
Bokajan, Karbi, Anglong, Assam
(A Unit of Akhil Bharatiya Dayanand
Sevashram Sangha, 315, Asaf Ali Road,
New Delhi) (H.Qrs.) Project at
Bokajan-2 Units, Japarjan & Diphu

Total 9673291 6129056 9230027

CHHATTISGARH

32 Kachana Dhurwa Sewa and Kalyan Non-Residenital School 0 1779877 0
Samiti Vill+PO-Panduka,
District-Raigarch Chhattisgarh

33 Nav Abhilasha Siksha Sansthan, Residential School 1627493 1607120 1620270
At/PO: Budhwani, Dist.Rajnandgaon,
Chhattisgarh

34 R.K.Mission Ashram, Narainpur, 6-Hostels, 1-Tribal 7958029 6485432 2939761
Dist.Baster, Chhattisgarh Youth Trining Centre

and Automobile
Engineering + New
projects of Divyan
Agri. Trg & Allied
Subjects &
Mobile Dispeansary

Total 9585522 11326611 4560031

GUJARAT

35 Bharat Sevashram Sangha, At/PO- Mobile Dispensary 1406753 0 1413900
Dediapada, Distt. - Narmada, Gujarat

Annual Report 2011-12 / 141

36 Bharat Sevashram Sangha, Non Residential School, 0 9209878 2311550
Gangpur(Navasari), Navasari, Mobile Dispensary (4),
Gujarat Mobile AV Unit

37 Bharat Yatra Kendra, AT/PO-Dediapada, Hostel 1192545 2688200 0
Distt.-Naramada, Pin - 393040, Gujarat

38 INRECA, Raypipla Road, Timbapada, Hostel 1143090 1258090 2381580
 Dediapada, Dist.Narmada, Gujarat

39 Panchmahal Adivasi Vikas Yuvak Residential School 1769310 0 1769310
Mandal, At: Dhalsimal, PO: Moli,
Ta: Jhalod, Dist. Jhalod, Gujarat

40 Shree Dhadhela Kelvani Mandal, Hostel 1547910 0 652150
At/PO: Dhadhela, Dist.Dahod, Gujarat

41 Sri Sadgurudeo Swami Akhandananda Mobile Dispensary 2808037 0 0
Memorial CharitableTrust, At/PO: and Hostel
Barumal, Dist.Valsad, Gujarat

42 Shree Swaminarayan Education Trust, Residential School 0 2955534 0
At-Molhapandha, Dist-Valsad, Gujarat

Total 9867645 16111702 8528490

HIMACHAL PRADESH

43 Buddhist Cultural Society of Key Hostel 2173088 1198125 1201675
Gampa, PO: Key Gampa,
Dist.Lahaul & Spiti, H.P.

44 Himalayan Buddhist Cultural Residential School 4539875 3605332 3159607
Association, PO Box No.98,
Club House Road, Manali,
Dist.Kullu, H.P.

45 Institute of Studies in Buddhist Residential School 6349050 3645450 0
Philosophy and Tribal Cultural
Society, At-Tabo, Dist.Lahaul &
Spiti, H.P.

46 Ramdha Buddhist Society, Hostel 2406780 1219590 1339690
Village/PO: Sidhpur, Via-Dari,
Norbuilinga, Dharamshala,
Kangra, H.P.

47 Rinchen Zangpo Society for Residential School 4458900 5359000 500000
Spiti Development, Spiti Bhawan,
Yol Cantt, Tehsil-Dharamsala,
District Kangra, H.P.

Total 19927693 15027497 6200972

JAMMU & KASHMIR

48 Gurjar Desh Charitable Trust, Mobile Dispensary 2341180 3261420 0
Gurjur Colony, J&K

49 Himalayan Buddhist Cultural Society, Residential School 0 1989020 0
Vill: Gulabgarh, PO: Athouli, Dist. Doda,
J&K

Annual Report 2011-12 / 142

50 Lamdon Social Welfare Society, Residential School 1720068 1673012 1656143
Leh, Ladhak, J&K

51 Mahabodhi International Meditation, Residential School 441366 0 0
 J&K

Total 4502614 6923452 1656143

JHARKHAND

52 Bharat Sevashram Sangha (Pakur), Residential School and 1306245 3388945 1057350
 At/PO/Dist: Pakur, Jharkhand Computer Training

Centre

53 Bharat Sevashram Sangha (Sonari), Mobile Dispensary (3), 12352421 3252866 16976173
Sonari(w), Rivers Meet Road, Computer Training
East Singhbhum, Jamshedpur, Centre, Cane and
Pin - 831011, Jharkhand Bamboo, AV Unit,K&

WeavingCenter (2),
20-Bedded
Hospital (2) and
Residential School (2)

54 Bharat Sevashram Sangh, At-Pathra, Residential School (2), 14375004 10994167 3720965
 PO - Raniswar, Dist-Dumka, 20 - Bedded Hospital ,
 Jharkhand Mobile Dispensary,

Knitting & Weaving

55 Bharat Sevashram Sangha, (Ranchi Unit) Residential School and 2132158 1751511 3245892
AT-Bariatu, Indraprastha Colony, Mobile Dispensary
Ranchi, Jharkhand

56 R.K.Mission Math, AT/PO/ Mobile Dispensary 727939 918683 281855
Dist: Jamtara-815351, Jharkhand

57 R.K,Mission Vivekananda Society, Hostel, Mobile 1566624 1739484 895652
Bistupur, Jamshedpur, Jharkhand Dispensary, Computer

Training Centre, Typing
and Shorthand Centre,
Mobile-Library-
cum-AV Unit

58 R.K.Mission Ashram, Morabadi, Divyan Unit, 5736679 4940067 2652866
Ranchi, Jharkhand Mobile Dispensary,

Library, AV Unit

59 R.K.Mission TB Sanotorium, 70-Bedded Hospital 11411682 11265962 11826274
Ranchi, Jharkhand and Mobile Dispensary

Total 49608752 38251685 40657027

KARNATAKA

60 Ashirwad Rural Development 10-Bedded Hospital 1616400 1616400 0
Trust(R), K.H.B. Colony,
Distt.-Gudibande, Karnataka

61 Bharati Educational Trust, Residential School 0 3320001 0
AT-Pathapally Taluk, Bagepalli,
Dist.Kolar, Karnataka

Annual Report 2011-12 / 143

62 Dr.Ambedkar Education Society(R), Residential School 1600170 1608570 0
At-Nalkudure Gomala, Nalkudure,
Pin-577544, Channagiri Taluk,
Devengere Dist., Karnataka

63 Dr.Jachani Rastriya Sevapeetha, No.49, Non-Residential 0 500000 1758064
 H.B.Samaj Road, Basavanagudi, School
Bangalore, Karnataka

64 Harihara Graminbirudhi Sangh, Mobile Dispensary 685350 883516 0
At:Chikkaballapur Taluk,
Dist.Kolar, Karnataka

65 Kumudhwati Rural Development Mobile Dispensary 0 4929340 0
Society, H.No.32, R.R.Extension, and Non-Residential
Madhugiri-572132, Tumkur School
Dist., Karnataka

66 Pragati Rural Development Society, Residential School 0 2961360 0
AT- Gerahalli, Chickalbalapur Taluk,
Kolar Dist., Karnataka

67 Sant Kabirdas Education Society, Residential School 1739470 1609470 0
 Sedam Road, Jagat, Distt.-Gulbarga,
Karnataka

68 Sri Manjunatha Swamy Vidya Samstha, Residential School 3165740 1483970 0
4206/9, Dist.Davangere, Karnataka

69 Sri Swamy Sarvadharma Sharnayala Non-Residential 0 5162580 0
Trust, Rangapura, Dist.Tumkur, School and Mobile
Karnataka Dispensary

70 Sri Vinayaka Seva Trust, At-Kaiwara, Residential School 0 3218940 0
Chintasawami-Taluk, Distt.-Kolar,
Karnataka

71 Swami Vivekanand Youth Movement, Residential School (2), 3897648 3619454 12469438
Kanchanahalli, Shanti Nagar PO, 10-Bedded Hospital
Heggadavdenakote Taluk, (2) and Mobile
Dist.Mysore, Karnataka Dispensary

72 Vivekananda Girijana Kalyan Kendra, Mobile Dispensary, 0 9410515 2359598
B.R. Hills, Yalandur Taluk, 10-Bedded Hospital
Dist.Chamrajnagar, Pin - 571441, and Residential School
Karnataka

Total 12704778 40324116 16587100

KERALA

73 Maa Amritamayi Math, Hostel &10-Bedded 0 1093835 2133896
Amrita Bhavanam, Paripally, Hospital
PO:Kolam-691574 (Kerala)

74 Sri Ramakrishna Advaita Ashram, Hostel 0 2195424 0
 PO:Kalady, Dist.Ernakulam, Kerala

75 Swami Nirmalananda Memorial Hostel 927689 0 1697936
Bala Bhawan, Sri Ramakrishna

Annual Report 2011-12 / 144

Asharam, Kayamkulam-690502,
Dist-Alpappuzha, Kerala

76 Swami Vivekananda Medical Mission, Mobile Dispensary and 4324516 0 5465745
Vivekananda Nagar, Muttil, 20-Bedded Hospital
District - Wayanad, Kerala

77 Vanvasi Ashram Trust, At-Peria-34, Residential School 3005078 5361525 0
PO: Periya, Dist.Wayanad, Kerala

78 Vinobhaniketan, PO:Vinobhaniketan, Hostel and Mobile 2048138 2226451 0
Dist.Trivendrum, Kerala Dispensary

Total 10305421 10877235 9297577

MADHYA PRADESH

79 Annapurana Shiksha Samiti, Non Residential 1691565 0 0
Vill-Semarkhapa (Achli), School
Distt-Mandla, Madhya Pradesh

80 Amarpur Bal Vikas Vidyamandir, Non-Residential 0 2020590 0
AT/PO-Amarpur, District Dindori, MP School

81 Bandhewal Shiksha Samiti, Bhopal, Non-Residential 962490 962490 968490
 M.P. School and Computer

Training Centre

82 Baihar Nari Utthan Seva Non-Residential School 0 563947 0
Mahila Mandal, Baihar,
Dist.Balurghat, MP

83 Bharatiya Adimjati Sevak Sangha, Residential School 2303876 0 1228098
Sardarpur, Kukshi, Dhar,
Madhya Pradesh,(A unit of Bharatiya
Adimjati Sevak Sangha,
Thakkar Bapur Samarak Sadan,
New Delhi-110055)

84 Hiteshree Samajik Santha, MIG-30/4B, Mobile Dispensary 0 703872 733593
Saketnagar, Bhopal, MP

85 Jan Kalyan Ashram Samiti, Residential School 1413168 0 0
Vill- Siddhpur (Dobh),
PO - Semiri Harichand,
Tehsil - Babai, District- Hosangabad, MP

86 Jeevan Jyoti Shiksha Prasar Samiti, Non-Residential School 867749 0 0
AT-Singapur (Sailya), Mandla, M.P.

87 M.P.Anusuchit Jati Janjati Evam Pichda Residential School 0 3340676 0
Varg Kalyan Samiti, 166-E, Ujjain, M.P.

88 M.P.Vanvasi Seva Mandal, AT-Tikariya, Non-Residential School 0 2368215 0
Distt.-Dindori, M.P.

89 Pushpa Convent Shiksha Samiti, Non-Residential School 0 1936980 911004
C-537-538, Pushpa Nagar Colony,
Bhopal-462010 (M.P.)

Annual Report 2011-12 / 145

90 Rama Education and Welfare Society, Non-Residential School 962490 962490 968490
Wariyalkheda, Bhopal, M.P. and Computer Training

Centre

91 Seva Bharati, Swami Ramtirth Nagar, Residential School (2), 2597839 1454182 0
Near Maida Milla, Hosangabad Road, Computer Training
Bhopal-462011, M.P. Centre (3) &

Hostels (2)

92 Swami Vivekanand Vidhya Niketan Non-Residential School 620352 1906913 0
Shikchak Samiti, Yuvraj Club,
Cantt Road, Guna, M.P.

93 Yuvak Kalyan Sewa Prakshihan Residential School 0 3400661 0
Sansthan, Vill-Rangri(Thoka), (Secondary)
At Angangaon, District Chindwara, MP

Total 11419529 19621016 4809675

MAHARASHTRA

94 Deonil Shikshan Prasarak Mandal, Residential School 0 1561145 0
Chandrapur, Maharashtra

95 Dharma Swamy Maharshee Shri Sant 10-Bedded Hospital 2470541 1602900 0
Gulabrao Maharaj Workari & Vikas and Mobile Dispensary
Shikshan Sanstha, At/PO: Karla,
Dist.Amravati, Maharashtra

96 Jai Hind Mitra Mandal, Kolha, Non-Residential School 2354580 0 0
Dist.Phulbani, Maharashtra

97 Khanderao Education Society, At:Basar, Non-Residential 0 6946290 0
Dist.Dhule, Maharashtra Primary School and

Residential School

98 Renuka Devi Shikshan Prasarak Mandal, Non-Residential 2561468 961290 0
Kukane, Malegaon, Maharashtra Primary School

99 Shiv Kripa Gramin Tribal Mobile Dispensary 706950 0 0
Bahuuddeshiya Sansthan, Ward No.11,
Chamorshi Road, Gadchiroli,
Maharashtra

100 Shivaji Shikshan Prasarak Mandal, Residential School 0 3157269 0
Takli, Dist- Jalgaon, Maharashtra

101 Shri Sainath Education Society,
Pratappur, Tal.Taloda, Nandurba Hostel 1219590 1216290 0
(Maharashtra)

102 Shri Swami Swayam Seva Bhavi Residential School 1771921 1614870 0
Sanstha, Ganeshpur, Dist.Dhule,
Maharashtra

103 Sidhakala Shikshan Prasarak Mandal, Residential Primary 1554270 1620270 0
Nandgaon, Tal.Nandgaon, Dist. Nasik,. School
Maharashtra

104 Ujwal Rural Development Society, Hostel 1202040 2439180 0
At/PO. Newade, Tal.-Shindkheda,
Dist.Dhule, Maharashtra

Annual Report 2011-12 / 146

105 Youth Welfare Association of India, 10-Bedded Hospital 3150815 1616400 0
Near Radhika Hotel, Vishnuwadi,
Buldana, Distt.-Buldana, Maharashtra

106 Kai Thangubai Shankar Deore Non Residential School 1939118 0 0
Devabhavi Sanstha, At-Saudane,
Navnath Nagar, Tal-Malegaon,
Distt-Nashik, Maharashtra

107 Chandrai Mahila Mandal, Residential School 1609470 1609470 0
At/PO-Pimpalner, Distt.Dhule,
Maharashtra

108 Tapi Parisar Educational& Cutural Trust, Residential School 0 1559070 0
At-Newade, Distt-Dhule, Maharashtra

109 Rajmata Shikshan Prasarak mandal, Residential School 0 0 1609470
AT-Daithan, Tal-Ashti, Distt-Beed,
Maharashtra

Total 20540763 25904444 1609470

MANIPUR

110 Bharatiya Adimjati Sevak Sangha, Hostel and Computer 0 972198 0
Thakkar Bapur Samarak Sadan, Training Centre
New Delhi-110055 (Imphal, Manipur
Branch)

111 Chil Chil Asian Mission Society Hostel 1178550 1762830 0
Kanglatanbi, Manipur

112 Christian Grammer School (Child Residential School 1145340 3017250 0
Development Centre), Green Hills,
Tamenglong, HQ, Pin-795141,Manipur

113 Integrated Educational Social Non-Residential School 0 2417580 0
Development Organization, (IESDO)
Imphal East, Manipur

114 Integrated Rural Development & Residential School 0 7438544 0
Educational Organisation, Wangbal, (2 Units)
PO Thoubal, Manipur

115 Rural Educational and Socio-Economic Non-Residential School 0 2380905 885010
Development Organisation,(RESEDO)
At:Thanga Tongbram Leikai,
BPO Thanga, Dist.Bishnupur, Manipur

116 Siamsinpawlpi,(Paite Students Welfare Residential School 12283530 6218685 0
Association)SSSP Complex, Bungnual,
PO Box No.99, Distt-Lamka,
Pin-795128, Manipur

117 Type Writing Institution & Rural Residential School 0 3389040 0
Development Service, Thoubal, Manipur

118 Society for Women’s Education Action Mobile Dispensary 0 1737180 706950
and Reflection (SWEAR), Athokpam
Khunou, Po-thoubal, Manipur,

Annual Report 2011-12 / 147

119 United Rural Development Service Residential School 0 3304890 0
(URDS), HO:Heirok Heituppokpi,
Dist.Thoubal, Manipur

120 Volunteers for Rural Health and Mobile Dispensary 222480 2463390 0
 Action (VORHA), Lamding, Wangging, and Typing &
Manipur Shorthand Training

Centre

121 Tear Fund India Committee On relief Residential School 0 5018307 0
& rehabilation service (TFICORRS),
Chimtung Veng, Dorcass Road,
New Lamka, District- Chrachandpur,
Manipur

Total 14829900 40120799 1591960

MEGHALAYA

122 R.K.Mission, Laithumkhrut, Hostel, Mobile 773851 1657730 0
P.O. Box - 9, Shillong, Meghalaya Dispensary and

Library (2 Units)

123 R.K.Mission Ashram, Cherapunjee, LP&ME/ Secondary 47571343 60267890 28024327
Dist.East Khasi Hills, Meghalaya (62 Units) School,

Hostel and Higher
Secondary School

124 Seva Bharati, Shillong, Meghalaya Mobile Dispensary (2) 773851 0 0
and Residential School

Total 49119045 61925620 28024327

MIZORAM

125 Mizoram Hmeithai Association, Residential School and 1684590 1733670 0
Upper Republic Road, Aizwal, Mizoram Mobile Dispensary

126 Social Guidance Agency, Tuikual, Mobile Dispensary 1139936 686166 0
Aizwal, Mizoram

Total 2824526 2419836 0

NAGALAND

127 Dayanand Sevashram Sangha, Dimapur, Hostel 730192 1531530 777915
Nagaland, (A Unit of Akhil Bharatiya
Dayanand Sevashram Sangha, 315,
 Asaf Ali Road, New Delhi) (H.Qrs.)
Project at Naharabai, Distt-Dimapur,
Nagaland

128 Nagaland Children Home, Dimapur, Hostel 827542 1828486 990034
Nagaland

Total 1557734 3360016 1767949

DELHI

129 Bharat Sevashram Sangha (Delhi), Computer Training 893745 0 893745
Srinivaspuri, New Delhi Centre & Hostel

Total 893745 0 893745

Annual Report 2011-12 / 148

ODISHA

130 Adivasi Social and cultural society Residential School 3135319 1613346 0
At/Po Kuchinda, District Sambalpur,
Odisha

131 Ambedkar Educational Complex, Hostel 2370060 1185030 0
Niladri Vihar, Chandrashekharpur,
Bhubaneswar, Odisha

132 Arun Institute of Rural Affairs, Residential School 1620270 1620270 0
At: Aswakhola, PO:Karamul,
Dist.Dhenkanal, Odisha

133 Association for Voluntary Action Residential School 1804255 1785997 0
At-Dimapur, Distt.-Puri, Odisha

134 Banbasi Seva Samiti, AT/PO-Baliguda, Hostel 1177984 0 0
Dist.Khandamal, Pin-762103, Odisha

135 Banki Anchalik Adivasi Harijan Kalyan Hostel and Creche 2644740 0 1219590
Parishad, At-Banki, Distt.-Cuttack, Centre (5 Units)
Odisha

136 Bhairabi Club, At-Kumurpada, Residential School 3240540 1610270 0
Dist.Khurda, Odisha

137 Cuttack Zila Harijan Adivasi Seva Residential School 1609470 0 1609438
Sanskar Yojana, AT-Haladibasata,
Bansta, Dist.Kendrapara, Odisha

138 Global Village for Rehabilitation & Mobile Dispensary 1353707 0 0
Development, At/PO:Udulibeda,
Dist.Malkangiri, Odisha

139 Kalinga Institute of Social Sciences Residential School 11548620 0 35521590
(KISS), Koel Campus, KIIT, (Primary & Secondary)
Bhubneswar, Odisha

140 Nehru Seva Sangha, AT/PO:Banpur, Hostel 1617525 1617525 0
Dist.Khurda, Odisha

141 Nikhila Utkal Harijan Seva Sangha, Residential School 1943866 2310345 0
Niladri Vihar, Sallashree Vihar, (Secondary)
Bhubaneswar, Odisha

142 Odisha Sarvodaya Parishad, Hostel 2370060 0 0
Sarvodaya Ashram, At/PO:Nuapada,
District - Nuapada, Odisha-766105

143 Odisha Social Rural Tech.Institute, Residential School
Dist.Cuttack, Odisha (Secondary) 3586140 1793070 0

144 R.K.Mission, Vivekananda Marg, Hostel and Library 988740 999765 499883
Bhubneswar, Odisha

145 R.K.Mission Puri, Odisha Hostel, Mobile 1740285 1740285 516449
Dispensary and Typing
& Shorthand Training
Centre

Annual Report 2011-12 / 149

146 Ramakrishna Vivekananda Vedanta Mobile Dispensary 706950 701535 0
Ashram, At-Saragalanji, Bhawanipatna,
Distt.-Kalahandi, Odisha

147 Rashtriya Seva Samiti 9, Old Huzur Mobile Dispensary in 0 571910 0
Office Buildings, Tirupati, Andhra Odisha
Pradesh (H.Qrs.) Project at Padwa,
Distt- Koraput, Odisha

148 Seva Samaj, At/PO:Gunupur, Hostel 1968706 1212315 0
Dist.Rayagada, Odisha

149 Shree R.K.Mission Ashram, Hostel, Training in 5699930 5649322 7160085
AT/PO:Rampur, Dist.Kalahandi, Odisha Agriculture and Allied

Subject and Mobile
Dispensary

150 Social Weakers Awareness Development Residential School 1579230 1578830 0
and Economic Service (SWADESI),
At:Gopalbandhu Nagar, Phulbani,
Dist.Kandhamal, Odisha

151 Vishwa Jeevan Seva Sangha, Residential School 2143170 2065545 0
At-Saradhapur, Dist.Khurda, Odisha

152 Bharat Sevashram Sangha Residential School, 0 16281487 4756738
(Jamshedpur Branch), Sonari(w), Mobile Dispensary
Rivers Meet Road, East Singhbhum, (2 Units), 10-Bedded
Jamshedpur, Pin - 831011, Jharkhand Hospital and Knitting,
(H.Qrs.) weaving and Handloom

Training Centre

153 Laxmi Narain Seva Prathistahan, Residential School 1609470 0 1609470
AT-Mansapole, Dist-Jajpur, Odisha

154 Vyakti Vikas Kendra, India, C-31, Mobile Dispensary 837789 0 0
Sector - I, Romkela, Distt. - Sundergarh,
Odisha

155 Bharatiya Adimjati Sevak Sangha, 3 Hostel Projects at 0 2407804 1749015
Odisha State Branch, HIG-116, Sarat, Subudibandh,
Kanan Vihar, Phase-1, Patia, Chanderpur in
Chandrasekharpur, Bhubaneshwar-31 Distt-Mayurbhanj,
(A unit of Bharatiya Adimjati Sevak Odisha
Sangha, Thakkar Bapur Samarak Sadan,
New Delhi-110055)

156 Social Welfare & Rural Development Residential School 4105298 2008228 2038770
(SWARD), At-Balijoranda, PO-Bainria,
Via-Mahinagadi, Distt-Dhenkanal,
Odisha

Total 61402124 48752879 56681028

RAJASTHAN

157 Banasthali Vidyapeeth Banasthali, Stipend Scheme for 0 2876020 0
Dist.Tonk, Rajasthan NE ST Girls including

A & N

Annual Report 2011-12 / 150

158 Mewar Saririk Shiksha Samiti, Hinta, Residential School 3090237 1577405 0
PO-Bhinder, Dist.Udaipur, Rajasthan

159 Sharadhalaya Ashram Samiti, Surajpol, Residential School 1594470 1609470 0
Kota, Rajasthan

Total 4684707 6062895 0

SIKKIM

160 Human Development Foundation, Residential School and 6901380 2602665 0
AT-Chogney Tar, Gangtok, Sikkim Hostel

161 Muyal Liang Trust, Yongda Hill, DPCA, Residential School 4381966 3261488 0
Gangtok, Sikkim

Total 11283346 5864153 0

TAMIL NADU

162 New life Agency for Tribal People Hostel 1120467 0 2241628
Upliftment (NATPU), Distt-Vellore,
Tamil Nadu pin-632009

163 Grameeya Makkal Abnirudhi Iyakkam, 10-Bedded Hospital, 5638850 0 2330550
(GMAI), Poonthottam, Post-Coimbatore, Mobile Dispensary
Tamil Nadu

164 South India Scheduled Tribes Welfare Residential School 0 3173440 0
Association, Saidapet, Tamil Nadu

Total 6759317 3173440 4572178

TRIPURA

165 Bahujan Hitya Education trust, Residential School 2589750 3164940 0
PO-Bishnupur, Mani Bankut,
Sabroom, Tripura

166 Tripura Adibashi Mahila Samiti, Residential School 3198095 1709430 1715281
Salkama, 9/4, Krishnanagar, Tripura

167 Vyakti Vikas Kendra, India, Sriram Kutir, Mobile Dispensary 796884 0 0
8th Thana Road, Banamalipur, Agartala,
Tripura

Total 6584729 4874370 1715281

UTTAR PRADESH

168 Servants of Indian Society, 846, Hostel (4 Units) & 1808293 3918321 535209
Shivaji Nagar, Pune, Pin - 411001, Residential School
Maharashtra (H.Qrs.) Project at
Lakhimpur

169 Deendayal Research Institute, 7-E, Mobile Dispensary and 0 1564899 3294104
Jhandewalan Extn., Rani Jhansi Road, Hostel
New Delhi (H.Qrs.) Project at
Lakhimpur Kheri & Balrampur

Total 1808293 5483220 3829313

Annual Report 2011-12 / 151

UTTRAKHAND

170 Ashok Ashram, PO:Ashok Ashram, Residential School 0 5135048 2492831
Via Dak Pathar, Dehradun, Uttaranchal

171 Mahila Grameen Utthan Samiti, Residential School 1609470 1609470 1609470
Diwan Niwas, Zila Parishad Bhawan,
Tildukri, Dist.Pithoragarh, Uttaranchal

172 Seemant Anusuchit Evam Janjati Seva Residential School 0 1038990 1046790
Sansthan, Uttaranchal

173 Samagra Grameen Vikas Samiti, Mobile Dispensary 595278 1413900 0
At/PO:Gwaldan, Dist.Chamoli,
Uttaranchal

174 Bharatiya Adimjati Sevak Sangha, Hostel 2287845 0 0
At-Kalsi, Distt-Dehradun, Uttrakhand

175 Servants of Indian Society, Pune, Hostel and Residential 0 2136985 0
Maharashtra (H.Qrs.) Project at Baazpur, School
Uttrakhand

Total 4492593 11334393 5149091

WEST BENGAL

176 Bharat Sevashram Sangha (Aurangabad), Hostel and Mobile 2788830 2749454 2749454
At/PO: Auraangabad, Dist.Murshidabad, Dispensary
W.B.

177 Bharat Sevashram Sangha (Balurghat), Hostel (6 Units), 6943100 6919055 6935600
At-Balurghat, Dist.Dakshin Dinajpur, Library and Mobile
W.B. Library-cum-AV Unit

178 Bharat Sevashram Sangha (Beldanga) Residential School 12013689 11703366 11633851
Beldanga, Dist.Murshidabadd, W.B. (2 Units), Mobile

Dispensary, 10-Bedded
Hospital and Typing
Shorthand Training
Centre

179 Bharat Sevashram Sangha (Muluk) Residential School, 3695859 3695858 1847929
Via Bolpur, Dist.Birbhum, W.B. Mobile Dispesnary

(2 Units) and Knitting/
weaing & Handloom

180 Bharat Sevashram Sangha (Suri), Hostel and Mobile 1891890 1833300 1829300
Dist.Birbhum, W.B. Dispensary

181 Bharat Sevashram Sangha (Dokra) Mobile Dispensary and 1207963 3312890 2260980
Vill+PO:Dokra, Dist.Midnapore, W.B. Residential School

182 Bharat Sevashram Sangha(Farakka) Hostel 721755 0 1443510
Berahampur, Murshidabad, W.B.

183 Bharat Sevashram Sangha, Hostel 721755 540566 180189
At/PO-Berhampore, District
Murshidabad, West Bengal

Annual Report 2011-12 / 152

184 Bharat Sevashram Sangha(Ghaksole), Mobile Dispensary and 1627843 1682350 1858500
Ghaksole Unit, Dist.Malda, W.B. Hostel

185 Bharat Sevashram Sangha (Hooghly) Hostel and Library 2558700 1282050 1277050
Vill.Panjipurkur, Dist.Hoogly, W.B.

186 Bharat Sevashram Sangha Residential School 0 3304982 0
(Ranghat-Payradanga Branch), Computer Training
Vill.Kusuria, PO:Pritinagar, Dist.Nadia, Centre, Typing and
W.B. Mobile Dispensary

187 Bharat Sevashram Sangha(Purulia), Hostel and Computer 6517748 1460272 1473210
AT/PO/Dist. Purulia, W.B. Training Centre

188 Bharat Sevashram Sangha(Raiganj), Mobile Dispensary 706950 706950 706950
Raiganj, Uttar Dinajpur, W.B.

189 Bharat Sevashram Sangha(Tajpur) Mobile Dispensary and 1353010 740050 2937149
Tajpur Unit, Dist.Malda, W.B. Hostel

190 Bharat Sevashram Sangha(Teor), Mobile Dispensary and 2102200 2102200 2368050
Vill+PO:Teor, Dist.D.Dinajpur, W.B. Hostel

191 Bharat Sevashram Sangha(Kunor), Hostel 1185030 1185030 1185030
Vill/PO:Kunor, Dist.Uttar Dinajpur, W.B.

192 Bikash Bharati Welfare Society, 20/1B, Mobile Dispensary 1370700 0 685350
Lal Bazar Street, Kolkata - 700001,
W.B. (H.Qrs.) Project at
Gopiballavpur-II, Distt- Midnapur

193 Birsa Munda Education Centre, Residential School 2988630 2988630 2978390
Vill.Kranti, PO:Krantihat,
Dist.Jalpaiguri, W.B.

194 Gohaldiha Jati Upjati Blue Bird Residential School 2459520 2459520 2429520
Women’s Welfare Centre, Gohaldiha,
Dist. Midnapore, W.B.

195 Himalayan Buddhist Cultural Association, Non-Residential School 957690 0 1882980
Buddha Kendra, AT-Salugara,
Dist-Jalpaiguri, W.B.-734318

196 Khalisageria Society for Human Residential School 2328309 0 0
Resource Development, At.Khalisageria,
Dist. Midnapore, W.B.

197 Pranab Kanya Sangha, Pranab Pally, Hostel 695978 721755 721755
PO:Kora Chandigarh, Madhyamgram,
N.24-Pargana, W.B.-743298

198 R.K.Mission Boys Home, Rahara, Hostel-cum-Residential 1358910 1704330 1600830
Dist.North 24 Parganas, W.B. School

Total 58196059 51092608 50985577

GRAND TOTAL 465499574 526092203 314991100

Annual Report 2011-12 / 153

STATEWISE RELEASES MADE TO NGOs DURING THE YEARS 2009-10 TO 2011-12(
AS ON 31-12-2011) UNDER THE SCHEME OF GRANT-IN-AID TO VOLUNTARY
ORGANISATION WORKING FOR THE WELFARE OF SCHEDULED TRIBES

Sl.No. Name of the State 2009-10 2010-11 2011-12

(as on 31-12-2011)

1 Andhra Pradesh 2.57 4.62 1.32

2 A & N Island 0.04 0.01 0.00

3 Arunachal Pradesh 5.68 4.61 4.33

4 Assam 0.67 0.61 0.92

5 Chhattisgarh 0.96 1.13 0.46

6 Gujarat 0.99 1.61 0.85

7 Himachal Pradesh 1.99 1.5 0.62

8 Jharkhand 4.96 3.82 4.07

9 Jammu & Kashmir 0.45 0.69 0.17

10 Karnataka 1.27 4.03 1.66

11 Kerala 1.03 1.08 0.93

12 Madhya Pradesh 1.14 1.81 0.48

13 Maharashtra 2.05 2.59 0.16

14 Manipur 1.48 4.01 0.16

15 Meghalaya 4.91 6.19 2.80

16 Mizoram 0.28 0.24 0.00

17 Nagaland 0.46 0.34 0.18

18 Odisha 6.14 4.88 5.69

19 Rajasthan 0.47 0.61 0.00

20 Sikkim 1.13 0.59 0.00

21 Tamil Nadu 0.68 0.32 0.46

22 Tripura 0.66 0.49 0.17

23 Uttrakhand 0.45 1.13 0.51

24 Uttar Pradesh 0.18 0.55 0.38

25 West Begnal 5.82 5.1 5.09

26 Delhi 0.09 0 0.08

`TOTAL 46.54 52.56 31.49

(Rs. in Crores)

Statewise Summary of Annexure: 11 - A

Annual Report 2011-12 / 154

GRANTS RELEASED UNDER THE SCHEME OF COACHING FOR SCHEDULED
TRIBES DURING 2009-10 TO 2011-12 (AS ON 31-12-2011)

S. Name of the State/UT/University/ 2009-10 2010-11 2011-12
No. Private Institutions (as on 31-12-2011)

Amount Amount Amount
released released released

Professional Coaching Institutions: (Rs. in Lakh)

1 Chattisgarh Career Plus Educational Society 41.41 0.00 0.00,
302-A-37-38-39, Ansal Building,
3rd Floor, Near Batra Cinema,
Dr. Mukherjee Nagar, Delhi - 09
(for Chhattisgarh)

2 Delhi Career Plus Educational Society, 38.41 0.00 0.00
302-A-37-38-39, Ansal Building,
3rd Floor, Near Batra Cinema,
Dr. Mukherjee Nagar, Delhi - 09
(for Delhi)

Delhi Education Centre, 28A/11, 14.62 2.81 25.50
Jia Sarai, Near IIT, Hauz Khas,
Delhi - 10016 (for Delhi)

3 Gujarat MT Educare Pvt. Ltd. 101/102, 0.00 0 35.97
Satyam Mall, Near Kameshwar
High School, Starellite,
Ahmedabad-380015

4 Jharkhand Jharkhand Vikas Sansthan, L-104, 10.50 12.8 12.62
Agrora Housing Colony, Ranchi,
Jharkhand

Nikhileshwar Institute of Banking 4.20 0.00 5.13
& Management(NIBM), 210,
Hariom Tower, Circular Road,

Ranchi, Jharkhand 10.95 13.4 13.95
Hans Study Centre, 76,
Circular Road, Ranchi, Jharkhand

5 Kerala Seshan’s Academy Pattom, 0.00 0.00 10.32
Thiruvanathapuram, Kerala

6 Manipur Volunteers for Rural Health and 6.20 14.9 0.00
Action (VOHRA), H.O. Lamdong,
Distt-Thoubal, Manipur

Community Development Programme 0.00 6.1 15.20
Centre, MI Road, Thoubal Achouba,
District-Thoubal, Manipur

ANNEXURE 11-B

Annual Report 2011-12 / 155

7 Madhya Pradesh Krestar Educational & Welfare 30.44 42.27 21.44
Society,2nd Floor, Yamonotri
Apartment 96, Nehru Colony,
Thatipur, Gwalior,
Pin-474011, M.P.

Kothari Institute, 7, 36.82 0.00 0.00
Shivvilas Palace, Rajwada
Chock, Indore, MP

Kundan Kalyan Samiti 11.00 13.00 0.00
(Kautilya Academy), Birla Nagar,

Gwalior, M. P.
Socially Advanced Help Age 8.60 0.00 0.00
Resolver Association, Napier
Town, Jabalpur, M.P.

Jawahar Lal Nehru Charitable 0.00 9.5 0.00
Educational Trust, V.Borawan,
The.Kasarawad, Dist: Khargon,
M.P.

8 Odisha Social Welfare Organisation for 9.32 12.7 0.00
Strengthening Today’s India
(SWOSTI), AT/Po-Jharpokharia,
Distt-Mayurebhanj, Odisha

9 Rajasthan NSA Krishi Samiti, D-23, 13.10 0.00 25.84
Jagan Path, Chomu House,
Sardar Patel Marg, C-scheme,
Jaipur - 30200, Rajasthan

Utkarsh Vikas Samiti, 12.98 13.16 0.00
265 Vishwa Karman Nagar,
Maharani form, Durga Pura,
Jaipur - 302018, Rajasthan

B.L.Saini Coaching Center, 24.37 0.00 25.17
Tonk Phatak, Jaipur, 302018,
Rajasthan

Sun System of Information 9.08 0.00 0.00
Technology, 53, Tej Mand,
Sadar Thana Road, Alwar,
Rajasthan

10 Tripura School of Science, 9.00 0.00 0.00
At-Kungaban, Distt-West Tripura,
Tripura

11 Tamil Nadu MT Educare Pvt. Ltd. 0.00 9.8 0.00
Old No. 176, New No.212,
Ramakrishna mutt Road,
Mandaveli, Chennai, Tamil Nadu

Annual Report 2011-12 / 156

STATEWISE RELEASES MADE TO PRIVATE INSTITUTIONS/STATE GOVERNMENT
DURING THE YEARS 2009-10 TO 2011-12 (AS ON 31-12-2011) UNDER THE SCHEME
OF COACHING FOR SCHEDULED TRIBES

S.No. Name of the State 2009-10 2010-11 2011-12

(as on 31-12-2011)

1 Chhattisgarh 41.41 0.00 0.00

2 Delhi 53.03 2.81 25.50

3 Gujarat 0.00 0.00 35.97

4 Jharkhand 25.65 26.20 31.70

5 Kerala 0.00 0.00 10.32

6 Madhya Pradesh 86.86 64.77 21.44

7 Manipur 6.20 21.00 15.20

8 Odisha 9.32 12.70 0.00

9 Rajasthan 59.53 13.16 51.01

10 Tripura 9.00 0.00 0.00

11 Tamil Nadu 0.00 9.80 0.00

12 West Bengal 9.00 2.30 13.31

TOTAL 300.00 152.74 204.45

(Rs. in lakh)

Statewise Summary of Annexure: 11 - B

12 West Bengal North Bengal Sukhanta Pally 9.00 2.3 13.31
Foundation of Global Environment,
At-Paul Bhawan, Shivmandir,
PO- Kadamtala, Distt-Darjeeling,
W. B.

Grand Total 300.00 152.74 204.45

Annual Report 2011-12 / 157

STATE-WISE LIST OF ORGANISATIONS FUNDED DURING 2009-10 TO 2011-12 UN-
DER THE SCHEME OF ‘STRENGTHENING EDUCATION AMONG SCHEDULED
TRIBE GIRLS IN LOW LITERACY DISTRICTS

ANNEXURE 11-C

(Amount in Rs)

S.No. Name of the NGOs/ 2009-10 2010-11 2011-12
Vos with Addresses (as on 31-12-2011)

ANDHRA PRADESH

1 A.P.Tribal Welfare Ashram and 173912250 159306090 118832038
Residential Education Institution
Society, Hyderabad, A.P (31 Units)

2 Chaitanaya Educational and Rural 1362000 0 0
Development, Dist.Cuddapah, A.P.
(CONVERTED INTO
RESIDENTIAL SCHOOL)

Total 175274250 159306090 118832038

ARUNACHAL PRADESH

3 Bharat Sevashram Sangha, 2204200 0 1772257
Lakhra Road, Kahilipara,
Guwahati, Assam (H. Qrs.)
project at Pakke Kassang,
East Kameng Distt.,
Arunachal Pradesh

4 Vivekananda Kendra Vidyalayas 0 750000 0
Arunchal Pradesh Trust,
Bank Tinali, Itanagar-791111,
Arunachal Pradesh (project at
Seijosa, East Kameng Distt.,
Arunachal Pradesh) Hostel project

5 Vivekananda Kendra Vidyalayas 0 472500 0
Arunchal Pradesh Trust,
Bank Tinali, Itanagar-791111,
Arunachal Pradesh (Project at
Tadu Dobii, PO-Ziro,
Distt-Lower Suban Siri),
Arunachal Pradesh, Hostel project

Total 2204200 1222500 1772257

CHHATTISGARH

6 Vivekanand Institute of Social 2893762 3491440 0
Health and Welfare Service,
Narainpur, Dist.Baster,
Chhattisgarh

Annual Report 2011-12 / 158

Total 2893762 3491440 0

GUJARAT

7 Gujarat State Tribal Development 0 1500000 0
Residential Education Institute
Society (GSITDREIS),
Birsa Munda Bhawan,
Gandhinagar (36 Units)

8 Lok Niketan, At/PO – Ratanpur, 2821147 2650773 2810776
Taluk – Palanpur, Distt. –
Banaskantha, Pin – 385001,
Gujarat

9 Shree Sarvodaya Ashram Trust, 971758 1204410 739188
At/Po-Sanali, Ta-Danta,
Dist.-Banaskantha, Gujarat

Total 3792905 5355183 3549964

JHARKHAND

10 Bharatiya Adimjati Sevak Sangha, 1134600 0 0
Thakkar Bapa Samarak Sadan,
New Delhi (H.Qrs.) Project at
Lumbai

11 Jharkhand Vikas Sanstha, L-104, 0 2335999 2425000
Argara Housing Colony, Ranchi,
Jharkhand

Total 1134600 2335999 2425000

MADHYA PRADESH

12 Adarsh Lok Kalyan Sanstha, 0 11742275 0
J.R.Birla Road, Near Gyan
Mandhi Hr.Sec.School, Satna,
M.P.(2-Educational Complexes)

13 Amay Gramin Utthan Samiti, 0 2285378 0
C.S.A. Marg, Ranapur,
Distt.-Jhabua, M.P.
(Hostel Projects)

14 Bandhewal Shiksha Samiti, 3086700 2954200 2954200
92, Old Nariyal Kheda,
Bhopal, M.P.

15 Keshav Gramotthan Shikshan 0 9223300 0
Samiti, Vill.-Tikriya,
Distt.-Dindori, M.P.
(2 Educational Complexes)

16 Madhya Pradesh Tribal Welfare 0 0 7047094

Annual Report 2011-12 / 159

Residential and Ashram Educational
 Institute Society, Satpura Bhavan,
Bhopal, M.P.

17 M.P.Anusuchit Jati Janjati Pichda
Varg Kalyan Samiti, 166-E, 0 4542741 0
Muninagar, Ujjain, M.P.

18 Pushpa Convent Education Society, 0 4992860 2496430
Pushpa Nagar, Bhopal, M.P.

19 Pandey Shiksha Samiti, 0 7131000 0
Village Bamraha, Satha, M.P.

20 Rajendra Ashram Trust, At/ 0 2561772 2561772
PO-Kathiwada, Distt.-Jhabua,
M.P.

21 Savya Sanchi Centre for Urban 5410639 10689078 0
& Rural Development,
AT-Amar Nikunj, Arjun Nagar,
Sidhi, District-Sidhi, Pin - 486661,
M.P.

22 Sri Ramakrishna Vivekananda 0 838053 600129
Sevashram, Mai Ki Bagia,
Amarkantak, District Anupur
PIN 484886, Madhya Pradesh

23 Deendayal Research Institute, 1080000 0 0
7-E, Ramtirth Nagar, New Delhi
(H.Qrs.) Project at Satna, M. P.

24 Gramin Seva Kendra, AT/PO- 1845950 4015758 0
Mandlinathu, Tehsil-Ranapur,
District Jhabua, Pin-457993,
Madhya Pradesh

25 Madhya Pradesh Adivasi Sevak 0 15927000 0
Sangh, Distt-Shahdol,
Madhya Pradesh

Total 11423289 76903415 15659625

MAHARASHTRA

26 Sandhi Niketan Shikshan 2770400 5144400 0
Sanstha, Wadgaon, Dist.Nanded,
M.S.

Total 2770400 5144400 0

ODISHA

27 Arun Institute of Rural Affairs, 3071700 3681150 0
At: Aswakhola, PO:Karamul,
Dist.Dhenkanal, Odisha

Annual Report 2011-12 / 160

28 Bright Career Academy, 3201256 3002000 0
At-Dolomandap, Chandanbad
Area, PO-Jeypore, Distt.-Koraput,
Pin - 764001, Odisha

29 Kasturba Gandhi National 1206695 0 1689728
Memorial Trust, At-Utkal
Branch, PO-Satyabhamapur,
Dist.Cuttack, Pin-754200,
Odisha

30 Koraput Development Foundation, 3345795 3712500 0
AT-Lingraj Nagar, PO-Jeypore,
Dist.Koraput, Odisha

31 Liberation Education and Action 2975027 3008828 0
for Development (LEAD),
At/PO-Jeypore, Vill.Sundergarh,
Dist.Koraput, Odisha

32 Marr-Munning Ashram, 2246200 2246200 0
Aurobindo Nagar, PO-Jeypore,
Distt.-Koraput, Odisha

33 NYSADRI, At-Santhasara, 2732455 3170150 0
PO-Santhapur, Dist.Dhenkanal,
Odisha

34 Odisha Model Tribal Education 78408342 76424178 0
Society,(OMTES) Bhubneswar,
Odisha

35 PRAKALPA, At/PO-Jyotipur, 3417760 3968420 0
Distt.-Keonjhar, Odisha

36 Servants of Indian Society, 1196845 1398154 0
At/PO-Rayagada, Dist.Rayagada,
Odisha

37 Seva Samaj, Dist.Rayagada, Odisha 3536400 0 2061027

38 Social Education for Environment 2229990 2751100 0
and Development (SEED),
N-2/152, IRC Village, Nayapalli,
Bhubaneswar, Odisha

39 Society for Nature Edu. & Health 6385250 6198720 0
(SNEH), Plot No.ND 19-20,
IRC Village, Nayapalli, VIP Area,
Bhubaneswar, Odisha

40 Sri Ramakrishna Ashram, 3128700 0 5113100
At-Badarohila, Angul, Odisha

Annual Report 2011-12 / 161

41 Tagore Society for Rural 784736 0 0
Development, Bhubaneswar,
Odisha

42 Sarvodaya Samiti, AT/PO-Koraput, 6015800 2999100 0
Pin-764020, District- Koraput,
Odisha

43 Holy Home AT:Dianmunda 0 782164 0
Chhak,
PO: Tanwat, Dist-Naupada,
Odisha

Total 123882951 113342664 8863855

RAJASTHAN

44 Mahavir Jain Vidyalaya Sansthan, 0 0 1505800
Udaipur, Rajasthan

45 Mewar Saririk Shiksha Samiti, 8535523 4288047 0
Hinta, PO-Bhander, Udaipur,
Rajasthan

46 Rajasthan Bal Kalyan Samiti, 3088120 4212800 0
Vill/PO-Jhadol (Phalasia),
Dist.Udaipur, Rajasthan

Total 11623643 8500847 1505800

GRAND TOTAL 335000000 375602538 152608539

Annual Report 2011-12 / 162

STATEWISE RELEASES MADE TO NGOs/STATE RUN AUTONOMOUS SOCIETIES
DURING THE YEARS 2009-10 TO 2011-12 (AS ON 31-12-2011) UNDER THE SCHEME
OF STRENGTHENING EDUCATION AMONG SCHEDULED TRIBE GIRLS IN LOW
LITERACY DISTRICTS

(Rs. in Crore)

Statewise Summary of Annexure: 11-C

S.No. Name of the State 2009-10 2010-11 2011-12

(31-12-2011)

1 ANDHRA PRADESH 17.53 15.93 11.88

2 ARUNACHAL PRADESH 0.22 0.12 0.18

3 CHHATTISGARH 0.29 0.35 0.00

4 GUJARAT 0.38 0.54 0.35

5 JHARKHAND 0.11 0.23 0.24

6 MADHYA PRADESH 1.14 7.69 1.57

7 MAHARASHTRA 0.28 0.51 0.00

8 ODISHA 12.39 11.33 0.89

9 RAJASTHAN 1.16 0.85 0.15

Total 33.50 37.55 15.26

Annual Report 2011-12 / 163

STATE-WISE LIST OF NON-GOVERNMENTAL ORGANISATIONS FUNDED DURING
2009-10 TO 2011-12 (as on 31-12-2011) UNDER THE SCHEME OF VOCATIONAL
TRAINING IN TRIBAL AREAS

S.No. Name of the Organisation 2009-10 2010-11 2011-12

(as on 31-12-2011)

ASSAM

1 Dr. Ambedkar Mission, 3000000 0 0
Kamrup, Assam.

2 Grama Vikas Parishad, 0 3120000 0
PO-Jumarmur, Distt-Nagaon,
Assam.

3 Pathari Vocational Institute, 2400000 0 0
Bar Library, Nagaon, Assam

Total 5400000 3120000 0

KARNATAKA

4 Sri Manjunatha Swamy Vidya 1940000 1108000 0
Sanstha, Davangere,

Total 1940000 1108000 0

MADHYA PRADESH

5 Bandhewal Shiksha Samiti, 0 3120000 0
Bhopal.

Total 0 3120000 0

MEGHALAYA

6 Nongkrem Youth Development 3288000 0 0
Association, PO-Nongkrem,
Via-Madamriting,
Shillong-793021.

Total 3288000 0 0

NAGALAND

7 Vitole Women Society Kohima, 4686000 0 0
Nagaland

8 Women Welfare Society 4686000 0 0
Zunheboto, Nagaland

Total 9372000 0 0

ANNEXURE- 11-D

(Amount in Rs.)

Annual Report 2011-12 / 164

Statewise Summary of Annexure: 11 - D

(Rs. in Crore)

STATEWISE RELEASES MADE TO NGOs DURING THE YEARS 2009-10 TO 2011-12 (
AS ON 31-12-2011) UNDER THE SCHEME OF VOCATIONAL TRAINING CENTRE IN
TRIBAL AREAS (NGOs ONLY)

S.No. Name of the State 2009-10 2010-11 2011-12
(as on 31-12-2011)

1 Assam 0.540 0.31 0.00

2 Gujarat 0.000 0.00 0.00

3 Karnataka 0.194 0.11 0.00

4 Madhya Pradesh 0.000 0.31 0.00

5 Meghalaya 0.329 0.00 0.00

6 Nagaland 0.937 0.00 0.00

Tamil Nadu 0.000 0.14 0.00

Total 2.000 0.87 0.00

TAMIL NADU

9 Bharathiar Makkal Nalvalu 0 1446000 0
Sangham, 82, Sanyasi Kundu
Extn., Kitchipalayam,
Salem-636015.

Total 0 1446000 0

Grand Total 20000000 8794000 0

Annual Report 2011-12 / 165

CHAPTER 12

Programmes for Development of

Particularly Vulnerable Tribal Groups

Scheme for Development of
Particularly Vulnerable Tribal
Groups (earlier known as Scheme of
Development of Primitive Tribal
Groups (PTGs)

12.1 There are certain groups among Scheduled
Tribes who have declining or stagnant population,
low level of literacy, pre-agricultural level of
technology and are economically backward. These
groups are one of the most vulnerable sections of
our society as they are few in numbers, have not
attained any significant level of social and
economic development and generally inhabit
remote localities having poor infrastructure and
administrative support. 75 such groups in 17 States
and One UT have been identified and categorized
as Particularly Vulnerable Tribal Groups (PTGs).
State-wise List of PTGs is at Annexure:12-A.
Most of these groups are small in number, have
not attained any significant level of social and
economic progress and generally inhabit remote
localities having poor infrastructure and
administrative support. Priorities are, therefore,
required to be accorded for their protection and
development, and checking the declining trend of
their population.

12.2 Objective: Given the vulnerability of PTGs,
it becomes necessary to allocate adequate funds

from Central Sector/Centrally Sponsored and State
Plan schemes for the socio-economic development
of PTGs. In 1998-99, a separate 100% Central
Sector Scheme for exclusive development of PTGs
was started. Based on the knowledge and
experience gathered meanwhile, the scheme was
revised in 2008-09, to make it more effective.

12.3 Scope: The scheme covers only the 75
identified Particularly Vulnerable Tribal Groups
(earlier known as Primitive Tribal Groups) among
scheduled tribes. The scheme is very flexible and
it enables every State to focus on any area that
they consider is relevant to their PTGs and their
socio-cultural environment. Activities under it may
include housing, land distribution, land
development, agricultural development, cattle
development, construction of link roads,
installation of non-conventional sources of energy
for lighting purpose, social security including
Janshree Beema Yojana or any other innovative
activity meant for the comprehensive socio-
economic development of PTGs. The funds under
this scheme are made available for those items/
activities which are very crucial for the survival,
protection and development of PTGs and are not
specifically catered to by any other scheme of State
or Central Government or by guidelines governing
the utilization of funds under Special Central
Assistance to Tribal Sub-Plan and Article 275(1)
of the Constitution. The general principle of
convergence of funds and functionaries also
applies.

Annual Report 2011-12 / 166

Solar light system provided in DKDA, Parsali,
Rayagada Micro Project villages.

Community House of Saora PTG at LSDA,
Seranga, Gajapati District

Irrigation Project and rice cultivation at
Kulusing village/18 nos. Ben.. Aycut Area 22 Acrs
in Micro Project, LSDA, Puttasingi, Rayagada
District.

Annual Report 2011-12 / 167

Fire Proof Housing for Dongira Kondh PTG in
DKDA, Parsali, Rayagada District

CCD Road with Drain from Ajayagara Village
to Jantara Village and Kindrumati Village, in
LDSA, Serango, Gajapati District

Annual Report 2011-12 / 168

12.4 Implementation of the scheme (CCD
Plans):During 2011-12 upto 31.12.2011, the
implementation of long term “Conservation-cum-
Development (CCD) Plan for PTGs” continued.
The CCD Plans were prepared by the State
Governments and Union Territory of A&N Islands
for five years by adopting habitat development
approach on the basis of data obtained from
baseline or other surveys conducted by them, and
were approved by the Expert Committee of the
Ministry. The CCD Plans indicate the PTG-wise
annual provisions for each financial year and also
the agency involved in implementation of that
activity. The State Governments/UT
Administration have been asked to ensure
proportionate flow of financial resources for all
PTGs found in their State and the activities to be
taken with a proper mix of interventions through
the State Governments/UT Administration and
NGOs. The duplication of intervention in same
area has to be avoided. The delivery mechanism
has to be strengthened through innovative plans
and procedures.

12.5 Examination and approval of the CCD
Plans

An Expert Committee examines the CCD Plans
submitted by State Governments/UT

Pineapple cultivation and marketing by Dongira
Kondh of DKDA, Kurli, and Banana Plantation
by Dongria Kondh, Parsali, Rayagada District

Piped Water Project at Khajuri Village, DKDA,
Kurli, Chatikona

Tube well at Didayi PTG village, DDA,
Kudumuluguma, Malkangiri District

Annual Report 2011-12 / 169

Administration. The constitution of the expert
Committee is as follows:

1. Secretary, M/o Tribal Affairs - Chairperson.

2. Joint Secretary concerned M/o Tribal Affairs
- Co-Chairperson.

3. Adviser, Planning Commission

4. Director, National Commission for STs

5. Expert from Anthropological Survey of India
for PTGs

6. Director (SG-I & SG-II), M/o Tribal Affairs

7. Director/Deputy Secretary, Ministry of
Health & Family Welfare dealing with
National Rural Health Mission

8. Director/Deputy Secretary (NGO) -
Member-Secretary

Chairperson has the liberty to co-opt any other
officer(s)/non-official expert as member(s) as and
when required.

12.6 Funds have been released during 2011-12
(Upto 31.12.2011) to 8 States viz. Andhra Pradesh,
Chhattisgarh, Kerala, Madhya Pradesh, Orissa,
Tamil Nadu, Rajasthan and Tripura on the basis
of prioritized activities in accordance with the
approved CCD Plans.

12.7 The State Governments are required to
furnish a schedule of activities to be undertaken
and the time likely for their continuance or
completion so that project progress monitoring is
efficient. They are also required to ensure that at
the field level, a proper delivery mechanism is put
in place and the CCD Plans are implemented under
the supervision of a Committee constituted by the
State Government for the purpose.

12.8 Implementing Agency: The scheme is
implemented in accordance with CCD Plans by
the State/UT through various agencies of the State
Government/UT Administration like Integrated
Tribal Development Projects (ITDPs)/Integrated
Tribal Development Agencies (ITDAs), Tribal

Research Institutes (TRIs), and also Non-
Governmental Organizations (NGOs).

12.9 Pattern of funding: It is a 100% Central
Sector Scheme. The funds are generally released
to States/NGOs in one instalment in accordance
with the annual programme proposed for a
particular financial year in the CCD Plan. Funds
in favour of NGOs are released directly by the
Ministry of Tribal Affairs, in accordance with CCD
Plan.

12.10 Monitoring: The implementation of the
CCD Plan is required to be monitored by the
officials of the Ministry and such independent
agencies as may be appointed by the Ministry of
Tribal Affairs for the purpose. The Ministry
reserves the right to prescribe formats or guidelines
for improving monitoring and progress, anytime.
At the end of each financial year, the State
Government/UT Administration are required to
submit a progress report in the prescribed format
to the Ministry of Tribal Affairs. This report is also
required to include the works undertaken by the
NGOs.

Preparation for the XII five year plan
period:

12.11 The Ministry has already initiated the
exercise of getting the State Governments to
formulate comprehensive CCD Plans through
collaboration with all stake holders. The State
Governments/UT Administration have been
advised to undertake the necessary ground work
taking into account the emerging needs of the PTG
communities and shortfalls of the CCD Plans
implemented during the current Plan period. The
CCD Plans may contain proper implementation
schedule with monitorable outputs. The following
aspects have also been highlighted by the Ministry
to the States for preparing the Plans:

� Special attention to be paid to PTGs
with small population and PTGs whose
population are stagnant/ declining.

Annual Report 2011-12 / 170

� The benchmark of development of
each PTG to be fixed and a time
schedule for reaching the target is to
be prepared.

� Availing the maximum benefits of
other schemes of the State/Centre and
dovetailing support from various
Departments in the Plans under
formulation.

� Giving strong nutritional focus in the
Plan besides incorporating need based
interventions on key areas of health,
income generation, education and skill
development, housing, road
connectivity, providing land to
landless, development of land, social
security etc.

� CCD Plans to specify an in-built
mechanism for monitoring at various
levels and specify steps to ensure that
funds meant for PTGs are not diverted.

Janashree Beema Yojana (JBY)

12.12 The Ministry is providing insurance cover
to one earning member of each PTG family
throughout the country under Janashree Beema
Yojana of the Life Insurance Corporation of India.
Following benefits would be provided to those
whose lives have been insured:

i) Payment of Rs.50,000/- to nearest kith and
kin of the person whose life is insured in
case of accidental death or permanent
disability caused;

ii) Payment of Rs.20,000/- to nearest kith and
kin in case of natural death;

iii) Payment of Rs.20,000/- in case of partial
disability and

iv) Educational grant of Rs.300/- per quarter for
2 children of the life insured, studying in
Class IX and above.

12.13 Allocation: The approved outlay for entire
11th Plan period is Rs.670.00 crore. The annual
allocation made under the scheme of Development
of PTGs during 2011-12 and the expenditure
incurred has been given in Table 12.1 along with
details of allocation and expenditure of previous
two years:

12.14 Performance during the year: On the
basis of the CCD Plans, during 2011-12, Rs.159.73
crore has been released to 8 States. The statement
of funds released during 2011-12(Upto
31.12.2011) and the previous two years under the
scheme is at Annexure: 12 B.

Table 12.1: Allocation and releases from
2009-10 to 2011-12

(Rs.in crore)

Year BE RE Expenditure

2009-10 160.00 83.62 ** 83.62

2010-11 185.00 244.20 ** 232.44

2011-12 244.00 244.00 ** 159.73
(up to
31.12.2011)

** Includes funds from NE Pool.

Annual Report 2011-12 / 171

NAME OF THE PARTICULARLY VULNERABLE TRIBAL GROUPS (PTGs) (EARLIER
CALLED AS PRIMITIVE TRIBAL GROUPS) – STATE/UT WISE

Andhra Pradesh 1. Chenchu
2. Bodo Gadaba
3. Gutob Gadaba
4. Dongria Khond
5. Kutia Khond
6. Kolam
7. Konda Reddi
8. Kondasavara
9. Bondo Porja
10. Khond Porja
11. Parengi Porja
12. Thoti

Bihar 13. Asur
(Including Jharakhand) (Bihar and

 Jharkhand)
14. Birhor

(Bihar and
Jharkhand)

15. Birjia
(Bihar and
Jharkhand)

16. Hill Kharia
(Jharkhand)

17. Korwa
(Bihar
and Jharkhand)

18. Mal Paharia
(Bihar and
Jharkhand)

19. Parhaiya
(Bihar and
Jharkhand)

20. Sauria Paharia
(Bihar and
Jharkhand)

21. Savar
(Bihar and
Jharkhand)

States/UTs. Name of P.T.G.
Population

States/UTs. Name of P.T.G.
Population

Annexure 12-A

Gujarat 22. Kolgha
23. Kathodi
24. Kotwalia
25. Padhar
26. Siddi

Karnataka 27. Jenu Kuruba
28. Koraga

Kerala 29. Cholanaikayan
30. Kadar
31. Kattunayakan
32. Koraga
33. Kurumba

Madhya Pradesh 34. Abujh Maria
(including (Chhattisgarh)
Chhattisagarh)

35. Baiga
(M.P. and
 Chhattisgarh)

36. Bharia (M.P.)
37. Birhor

(Chhattisgarh)
38. Hill Korwa

(Chhattisgarh)
39. Kamar

(Chhattisgarh)
40. Sahariya (M.P.)

Maharashtra 41. Katkari/Kathodi
42. Kolam
42. Maria Gond

Manipur 44. Maram Naga
Odisha 45. Chuktia Bhunjia

46. Birhor
47. Bondo
48. Didayi
49. Dongria Khond
50. Juang
51. Kharia

Annual Report 2011-12 / 172

52. Kutia Khond
53. Lanjia Saura
54.Lodha
55.Mankirdia
56.Paudi Bhuyan

57. Saura
Rajasthan 58. Saharia

Tamil Nadu 59. Irular
60. Kattunayakan
61. Kota
62. Korumba
63. Paniyan
64. Toda

Tripura 65. Riang

Uttar Pradesh
(including Uttarakhand) 66. Buksa

(U.P. and
Uttarakhand)

67. Raji
(Uttarakhand)

West Bengal 68. Birhor
69. Lodha
70. Toto

Andaman & Nicobar 71.Great Andamanese
Islands

72. Jarawa
73. Onge
74. Sentinelese
75. Shom Pen

States/UTs. Name of P.T.G.
Population

States/UTs. Name of P.T.G.
Population

Annual Report 2011-12 / 173

STATEMENT SHOWING THE AMOUNT RELEASED TO STATES/UTs/NGOs UNDER
THE CENTRAL SECTOR SCHEME OF DEVELOPMENT OF PARTICULARLY
VULNERABLE TRIBAL GROUPS (EARLIER KNOWN AS SCHEME OF
DEVELOPMENT OF PRIMITIVE TRIBAL GROUPS) (PTGs) DURING 2009-10 TO 2011-
12 (AS ON 31-12-2011)

S. Name of the of Name Implementing Agency 2009-10 2010-11 2011-12
No. State/UT States/NGOs (as on

31-12-2011)

1 Andhra Pradesh 1) Govt. of Andhra Pradesh 0.000 2292.400 2292.400

2 Andaman & 1) Andaman Adim Janjati 0.000 184.000 0.000
Nicobar Islands Vikas Samiti, A & N Islands

3 Chattisgarh 1) Govt.of Chattisgarh 0.000 2244.790 1655.390

2) VISHWAS, Narayanpur, 10.696 7.486 0.000
Distt. Bastar

3) Ramakrishna Mission 6.893 5.330 4.380
Ashram, Naryanpur,
Distt. Bastar

4 Jharkhand 2) Bharat Sewa Ashram 168.595 155.856 128.845
Sangha, Sonari, Jamshedpur

3) Bharat Sevahsram Sangha, 53.436 31.893 38.480
Pakur, WB

4) Bharat Sevashram Sangh, 50.000 30.932 0.000
Barajuri, Via-Ghatsila,
Jharkhand

5 Kerala 1) Govt. of Kerala 10.000 0.000 1210.000

6 Karnataka 1) Govt. of Karnataka 0.000 6000.000 0.000

2) Swami Vivekanada Youth 20.474 0.000 0.000
Movement, Hanchipura Road,
Saragur, Tal. - H.D. Kote,
Distt. - Mysore - 571 121,
Karnataka

7 Madhya Pradesh 1) Govt. of Madhya Pradesh 5067.800 5428.200 5570.150

8 Maharashtra 1) Govt. of Maharashtra 556.125 3459.835 0.000

2) Maharogi Sewa Samiti, 28.194 27.772 0.000
Warora (Lok Biradari Prakalp),
Hemalkasa, PO-Bhamragad,
Distt-Gadchiroli, Pin - 442710,
M.S.

ANNEXURE 12-B

(Rs in Lakh)

Annual Report 2011-12 / 174

9 Odisha 1) Govt. of Odisha 1228.700 1226.680 918.550

10 Rajasthan 1) Govt. of Rajasthan 0.000 1280.280 2677.000

11 Tamil Nadu 1) Govt. of Tamil Nadu 0.000 476.000 1075.940

2) Nilgiris Adiwasi Welfare 61.663 77.581 85.100
Association, Kotagiri, Nilgiris

12 Tripura 1) Govt. of Tripura 461.800 315.700 317.000

13 Uttrakhand 1) Govt. of Uttrakhand 100.140 0.000 0.000

14 West Bengal 1) Govt. of West Bengal 537.235 0.000 0.000

GRAND TOTAL 8361.751 23244.735 15973.235

Annual Report 2011-12 / 175

STATEWISE RELEASES MADE TO STATE/UT/NGOs DURING THE YEARS 2009-10
TO 2011-12 (AS ON 31-12-2011) UNDER THE SCHEME DEVELOPMENT OF
PARTICULARLY VULNERABLE TRIBAL GROUPS (EARLIER KNOWN AS
SCHEME OF DEVELOPMENT OF PRIMITIVE TRIBAL GROUPS (PTGs)

(Rs. in Lakh)

Statewise Summary of Annexure: 12 - B

S.No. Name of the State/UT 2009-10 2010-11 2011-12
(as on 31-12-2011)

1 Andhra Pradesh 0.000 2292.440 2292.400

2 Andaman & Nicobar Islands 0.000 184.000 0.000

3 Chattisgarh 17.589 2257.606 1659.770

4 Jharkhand 272.031 218.681 167.325

5 Kerala 10.000 0.000 1210.000

6 Karnataka 20.474 6000.000 0.000

7 Madhya Pradesh 5067.800 5428.200 5570.150

8 Maharashtra 584.319 3487.607 0.000

9 Odisha 1228.700 1226.680 918.550

10 Rajasthan 0.000 1280.280 2677.000

11 Tamil Nadu 61.663 553.581 1161.040

12 Tripura 461.800 315.700 317.000

13 Uttrakhand 100.140 0.000 0.000

14 West Bengal 537.235 0.000 0.000

TOTAL 8361.751 23244.775 15973.235

Annual Report 2011-12 / 176

CHAPTER 13

Research, Information And Mass Media

13.1 Research

The importance of research into issues concerning
people of such great anthropological value as
Scheduled Tribes cannot be under emphasized.
While such research is currently undertaken by
many organisations, like the Anthropological
Survey of India, by universities and other
institutions, the Ministry of Tribal Affairs also
considers it important to fund such research to a
limited extent. The scheme of research for the
Ministry of Tribal Affairs has two components
namely:

(1) Grants to Tribal Research Institutes on 50-
50 sharing basis between State and the
Centre;

(2) Supporting projects of all India or inter State
nature. The grant is provided on 100% basis
to institutes, organizations and universities
for conducting research, evaluation studies,
holding seminars/workshops and for
publication of literature relating to tribal
issues.

Grants- in-aid to Tribal Research
Institutes

13.2 Under the scheme, so far 18 Tribal
Research Institutes (TRIs) have been set up in the
States of Andhra Pradesh, Assam, Chhattisgarh,
Jharkhand, Gujarat, Himachal Pradesh, Karnataka,
Kerala, Madhya Pradesh, Maharashtra, Orissa,
Rajasthan, Tamil Nadu, West Bengal, Uttar

Pradesh, Manipur, Tripura and Union Territory of
Andaman & Nicobar Islands.

13.3 The Ministry of Tribal Affairs releases 50%
central share to the State Governments and 100%
to Union Territories for the Tribal Research
Institutes, for meeting the expenses, including
administrative costs.

13.4 These Institutes are engaged in the work
of providing planning inputs to the State
Governments, conducting research and evaluation
studies, collection of data, conducting training,
seminars and workshops, documentation of
customary laws; setting up of tribal museum for
exhibiting tribal artifacts, and other related
activities.

13.5 As part of the research activities of the
Tribal Research Institutes (TRIs) the Ministry also
supports construction of tribal museums within the
premises of the TRIs to preserve the tribal art, craft
and material culture.

13.6 In order to effectively coordinate all the
functions presently being carried out in Tribal
Research Institutes (TRIs) throughout the country,
as well as for new activities, the Ministry of Tribal
Affairs has evolved the concept of Nodal TRI
(NTRI). The NTRI is to provide policy inputs to
the Ministry of Tribal Affairs, carry out and
coordinate research and evaluation studies, and
undertake other related activities for the TRIs
which are clubbed under their charge. The
following table indicates the selected NTRIs and
the linked TRIs:

Annual Report 2011-12 / 177

i.) Research and Evaluation studies,

ii.) Workshops/ Seminars helpful in orienting
developmental programmes for the
Scheduled Tribes and disseminating
knowledge and experience concerning tribal
people and their areas, and

iii.) Publication of literature on tribal
development.

13.8 For Research studies, assistance is
provided to the Universities/ Institutions/ Non
Governmental Organizations to carry out research/
evaluation studies. The research grant is ordinarily
given up to a maximum of Rs. 2.50 lakh for each
project to be completed in a period of 8-12 months.

13.9 Research Institutions/ Non-Governmental
Organisations/ Universities desirous of
undertaking research/evaluation studies are
required to apply in accordance with the guidelines
provided under the scheme.

13.10 Scrutiny and Sanction: The project/
proposals are scrutinized and selection is made
by Research Advisory Committee, consisting of
eminent persons in the field of tribal affairs/
development, set up under the chairmanship of a
Joint Secretary level officer of Ministry of Tribal
Affairs.

13.11 Applications were invited in two batches
for conducting research studies/organizing
Seminars/Workshops during 2011-12. Six research
studies and seven Seminars/Workshops have been
recommended for sanction by Research Advisory
Committee of the Ministry. During the financial
year 2011-12, against the budget outlay of
Rs.40.00 lakhs, an amount of Rs.3.32 lakhs has
been sanctioned till 31-12-2011.

13.12 Grants-in-aid for workshops/ seminars are
released to Institutions/ Non Governmental
Organizations/Universities or a group of
institutions for organizing workshops/ seminars
which help in disseminating research findings,
identifying thrust areas, promoting arts, culture and

TRI Other TRIs in Group

Odisha Andhra Pradesh,
Jharkhand, West Bengal
and Andaman and Nicobar
Islands.

Maharashtra Kerala, Karnataka, Tamil
Nadu and Gujarat.

Madhya Pradesh Chhattisgarh, Uttar
Pradesh, Himachal
Pradesh and Rajasthan.

Assam Manipur and Tripura.

The aims and objectives of NTRIs are as under:

a) provide policy inputs to the Ministry of
Tribal Affairs as well as State Welfare
Departments;

b) design studies and programmes that improve
or support socio-economic aspects of tribal
lifestyles;

c) to become a nerve-centre of tribal concerns,
issues and matters in academic, executive and
legislative fields;

d) coordinate and network with related research
institutes and organizations as well as
academic bodies;

e) set up norms for improvement in the quality
of research and training

The Budget allocation for 2011-12 is Rs.5.00 crore
against which Rs. 3.06 crore has been released as
on 31.12.2011.

Supporting Projects of All-India or
Inter-State nature

13.7 This scheme is in operation since 1979-
80 for dissemination of knowledge about tribal
issues, and developmental schemes/works through
study, seminars/ workshops and publication of
tribal literature. Under the scheme financial
support is extended to Non Governmental
Organisations/ Institutions/ Universities on 100%
basis for following:

Annual Report 2011-12 / 178

tradition of tribal groups, issues relating to tribal
development. The proposals are scrutinised and
selection is made by an internal Selection
Committee consisting of officers from different
divisions of the Ministry set up under the
chairmanship of the Joint Secretary level officer
of the Ministry of Tribal Affairs.

13.13 Quantum of Assistance: The grant is
provided to institutions/ Non Governmental
Organizations on the following pattern:

Agency for independent concurrent monitoring of
projects for the period 2010-13.

Information and Mass Media

13.17 A pamphlet containing the broad features
of the various schemes implemented by the
Ministry has been brought out for dissemination
through distribution to the State/UT Governments
implementing agencies to facilitate them in the
implementation process. The Ministry also
releases advertisements in newspapers from time
to time highlighting the schemes/programmes
implemented for the benefits of Scheduled Tribes.

13.18 The expenditure as on 31-12-2011 under
this sub-scheme ‘Advertising and Publicity’ is
Rs.2.79 crore against the BE 2011-12 of Rs.3.00
crore.

Organization of Tribal Festivals

13.19 The scheme ‘Organization of Tribal
Festivals’ envisages increasing the participation
of Scheduled Tribes in sports and culture at local,
District, State and National levels by encouraging
their inherent talent and ensuring participation at
national and international events. Under the
scheme cultural melas, festivals and sports meet
are organized at the State and National level
encouraging tribal artistes/folk art performers and
sports persons and preserving, promoting and
disseminating tribal arts and traditional tribal
sports.

13.20 The scheme addresses itself mainly to the
well-identified and urgent need for creating
awareness, promotion and dissemination of tribal
art and culture and traditional sporting events.

13.21 The Scheme also supports/ provides grants
to the State Governments for organizing tribal
cultural festivals and traditional sports event, etc.
in their own environment.Funds have been
released to eight States viz. Assam, Chhattisgarh,
Gujarat, Madhya Pradesh, Maharashtra, Manipur,

13.14 To encourage eminent authors/writers/
scholars to write on or translate good books on
tribal development, including on non-written tribal
folklores, the Ministry provides grants, preferably
to an institution to which such persons are
affiliated, upto Rs. 30,000/- for a single project/
book. No valid proposal has been received during
2011-12 up to 31.12.2011.

Monitoring & Evaluation Studies

13.15 Under this scheme various schemes/
projects implemented by Ministry of Tribal Affairs
for the welfare and development of STs, are
evaluated through specialized agencies and 100%
grant is provided by the Ministry.

13.16 Out of the Budget allocation of Rs. 2.00
crore during 2011-12, an amount of Rs. 96.81 lakh
has been sanctioned up to 31.12.2011. M/s Vayam
Technologies Ltd., Thapar House, 124, Janpath,
Connaught Place, New Delhi-110001 has been
appointed as an independent Nodal Monitoring

Duration of seminar/ Amount in Rs.
workshop

For one day 50,000/-

For two days 75,000/-

For three days 1,00,000/-

(in exceptional cases
where field tour is essential)

Annual Report 2011-12 / 179

Odisha and Tripura for organising tribal festivals in
their own environment.

13.22 To unveil the various facts of tribal life,
the Ministry of Tribal Affairs in collaboration with
the Photo Division. Ministry of Information and
Broadcasting will be organizing the 5th National
Level Photo Competition with the theme “Artists
at Work” in March, 2012. Such photo competitions
encourage all amateur and tribal photographs to
look for the unique facets of tribal life and capture
them in artistic ways for display, communication
and enjoyment.

13.23 A three-day tribal festival has been
organized by the Ministry of Tribal Affairs in
collaboration with the Ministry of Culture from
20th to 22nd March, 2012 at Siri Fort Auditorium,
New Delhi. The dance festival aims to promote
the vibrant tribal culture and also provide an
opportunity to showcase the tribal dance and
music. Out of the Budget allocation of Rs. 1.50
crore, under this scheme during 2011-12, an
amount of Rs. 0.37 crore has been sanctioned up
to 31.12.2011.

National Tribal Awards

13.24.1 Ministry has introduced a scheme
‘‘National Tribal Awards” from, 2007-08. The
award is known as the Rashtriya Janjatiya
Puraskar. In spite of adverse conditions in which
Scheduled Tribe population live, several members
of the Scheduled Tribes manage to excel in
different fields. Their achievements are made all
the more precious by the fact that the success has
been achieved with strength, initiative and
determination in the face of adversity and
difficulties. Such success stories should be publicly
recognized so that the individuals concerned
become role models for future generations of the
tribal population. Such recognition will also go a
long way in reinforcing a positive image of tribal
people and in moulding the societal mind to accept
and encourage the versatile roles of tribal people
in Indian society. In order to recognize such

achievements, annual National Tribal Awards have
been instituted. To facilitate selection of deserving
achievers, the scheme guidelines have been revised
putting in place a transparent nomination process
both at the district and State levels.

Nature of Award

A. National Award for the Best Janjatiya
Achiever:

There are two awards (preferably one for a male
Scheduled Tribe achiever and the other for a
female Scheduled Tribe achiever) covering any of
the fields, namely: (i) Sports, (ii) Education, (iii)
Culture, (iv) Science, Technology,
Entrepreneurship and Biodiversity conservation
and any other field (outstanding contribution).

Each award carries an amount of Rs. 2.00 lakh, a
citation and a trophy.

B. National Award for Exemplary Community
Service rendered to the Scheduled Tribes:

There would be one award for the exemplary
contribution towards the development of any
Scheduled Tribe community by individuals and
organizations namely, NGOs and Voluntary
Organizations and Community based Groups. The
award in this category carries a cash prize of Rs.
5.00 lakh, a citation and a trophy.

C. National Award for the best performing
ITDP/ITDA:

There will be one award for the best performing
Integrated Tribal Development Project (ITDP)/
Integrated Tribal Development Agency (ITDA).
This award carries a cash prize of Rs. 5.00 lakh, a
citation and a trophy. ITDP/ ITDA will be required
to use the award money for creation of community
assets. The Award money can be dovetailed with
money available under any of their scheme or their
own funds.

13.24.2 On the occasion, the National Tribal
Awards 2011-12 were given out to outstanding
tribal achievers in sports, education and culture

Annual Report 2011-12 / 180

and to outstanding contrubutors towards tribal welfare.
Smt. Binny Yanga (Maya) was given the award for
Exemplary Community Service rendered to the
Scheduled Tribes, carrying a cash prize of Rs.5.00
lakhs, a citation and a trophy. Smt. M.C. Mary Kom
awarded the Best Tribal Achiever Award for
outstanding achievement in the field of sports, carrying
a cash prize of Rs.2.00 lakhs, a citation and a trophy
and Shri Guru Rewben Mashangva was also awarded
the Best Tribal Achiever Award for outstanding
contribution in the field of tribal art and culture.

b. BAIF Development Research Foundation,
Pune.

c. Bhasha Research & Documentation Centre,
Vadodra.

13.26 The broad objectives of the Scheme is to
enhance and strengthen the institutional resource
capabilities of various NGOs, Research Institutes
and University Departments to conduct qualitative,
action oriented and policy research on tribal
communities.

13.27 The areas of work where financial
assistance is provided include inter alia research
on tribal minor forests produce (MFP) rights;
women rights in the V and VI Schedule Areas;
research studies on migration, displacement,
resettlement and rehabilitation of minor and major
project affected tribal families/ tribal areas;
organization of seminars/workshops on matters
related to tribals issues etc; documentation of tribal
customs, culture, artifacts, etc.

13.28 The Institutes/Organizations declared as
Centres of Excellence are provided 100% grants-
in-aid by the Ministry of Tribal Affairs. The
allocation in BE 2011-12 is Rs. 65.00 lakhs against
which an amount of Rs. 30.00 lakh has been
released as on 31.12.2011.

Exchange of visits by Tribals

13.29 Exchange of visits by the Scheduled Tribes
(STs) is one of the ongoing schemes implemented
by the Ministry with an endeavor to cultivate the
spirit of oneness. It is specifically aimed at
knowledge sharing and knowledge acquisition by
both the host and the visiting tribal groups in order
to emulate and draw lessons from best practices
and lifestyles across States.

The objectives of the scheme of exchange of visits
by tribals include inter-alia:

i) Enhancing the exposure of the Scheduled
Tribes, including students and teachers,
resulting in better appreciation of various

13.25 Research Institutes and Organizations have
been receiving financial support from the Ministry
of Tribal Affairs for carrying out short-term
research and extension work among tribal
communities in the country. In order to continue
the research studies on regular basis, Ministry of
Tribal Affairs has identified, through rigorous
selection process, and recognized the following
institutes/ organizations as Centres of Excellence
to involve them for working out a long term and
policy oriented research studies for the
development of tribals of the country:

a. National Institute of Rural Development,
Hyderabad.

Smt. Binny Yanga (Maya) reciving the award for Exem-
plary Community Service rendered to the Scheduled Tribes,
carrying a cash prize of Rs.5.00 lakhs, a citation and a
trophy from Shri V. Kishore Chandra Deo, Hon’ble Minis-
ter of Tribal Affairs and Panchayati Raj, in the presence of
Shri Mahadeo Singh Khandela, Hon’ble Minister of State
for Tribal Affairs in New Delhi.

Centres of Excellence

Annual Report 2011-12 / 181

development, welfare and educational
programmes under implementation as well
as cultural and social practices adopted
across different States/Tribes.

ii) Acquainting the Scheduled Tribes with the
latest techniques of agriculture, animal
husbandry, processing of Non-Timber Forest
Produce (NTFP), small scale industries, etc.

iii) Encouraging sports development and/or
cultural programmes, thereby being catalytic
in improving and harnessing their inherent
talent.

13.30 According to the scheme, each team/group
can consist of 10 tribals. Each group will have

representatives to include a maximum of four tribals
from one community and five women of a local body.
No member will, however, be entitled to be selected
for more than one visit in one year or in four successive
years. High school students, teachers and TRIs/
Autonomous District Councils/ Village Councils would
be given preference in the selection. The participants
are allowed to travel by 3-tier AC in trains. The
arrangements for accommodation and visits are made
by the host State. The participants are also paid a
daily allowance during the period of the visit. The
Ministry, subject to the norms fixed in this regard,
meets the expenditure incurred by the States/UTs
on their visit in full.

Hon’ble Minister of Tribal Affairs and Panchayati Raj, Hon’ble Minister of State for
Tribal Affairs and Senior officers of Ministry of Tribal Affairs and Ministry of Culture
with the Winners of National Tribal Awards 2011-12 and Tribal Folk Artistes at ‘Prakriti,
2012’

Annual Report 2011-12 / 182

Tribal Development in the North
Eastern States

14.1 In terms of the guidelines issued by the
Planning Commission, all Central Ministries/
Departments are required to earmark at least 10
per cent of their budget allocation for specific
programmes for the development of the North
Eastern Region and Sikkim. Pursuant to these
guidelines, the Ministry has been allocating funds
for development of the North-Eastern including
Sikkim. The funds provided are usually in excess
of 10 per cent of the total budget allocation.

14.2 The Ministry releases grants to the State
Governments under various Central Sector and
Centrally Sponsored Schemes. It also releases
grants under the Schemes of Grant-in-Aid to Non-
Governmental organizations working in various
States/UTs directly under the Schemes of ‘Grant-
in-Aid to NGOs’, Strengthening of Education of
ST Girls in Low Literary Districts, Vocational
Training Centers and the Development of
Particularly Vulnerable Tribal Groups (PTGs). The
grants under all the schemes excepting grants to
States as Special Central Assistance to the Tribal
Sub-Plan and under Article 275(1) of the
Constitution of India are released on receipt of new
proposals from the State Governments and subject
to the availability of funds under the schemes. The
Ministry has been giving adequate attention to
release the grants to the North-Eastern States under
such Central Sector and Centrally Sponsored
schemes and has ensured a flow of at least 10 per
cent of the budget allocation under these schemes
to the North Eastern States.

14.3 The position of releases under the Centrally
Sponsored Schemes and the Central Sector
Schemes along with releases made to the North
Eastern States for the period from 2009-10 to 2011-
12 (up to 31.12.2011) is indicated in Annexure-
14-A. This information is also given in the Fig.
14(i).

14.4 The year-wise percentage flow of funds to
the North Eastern States under Central Sector
Schemes and Centrally sponsored Schemes for the
period 2009-10 to 2011-12 (up to 31.12.2011) is
given in Fig. 14(ii) below.

CHAPTER 14

Focus on the North Eastern States

Percentage flow of funds to North Eastern
States & Sikkim under Central Sector and
Centrally Sponsored Schemes- Fig.14 (ii)

14.5 Similar figures for the Financial Year 2011-
12 (up to 31.12.2011) are given in Annexure-14-
B.

20.25

13.96

19.23

0

5

10

15

20

25

2009-10 2010-11 2011-12 *

Percentage

Upto 31.12.2011 Fig.14.(ii)

616.40

124.83

1204.87

168.15

1116.89

214.74

0.00

200.00

400.00

600.00

800.00

1000.00

1200.00

1400.00

2009-10 2010-11 2011-12 *

Total
releases
Releases to
NE States

Upto 31.12.2011 Fig.14.(i)

(Rs. in Crore)

Annual Report 2011-12 / 183

Year-wise releases to North Eastern States including Sikkim during 2009-10 to 2011-12
(upto 31.12.11)

(Rs. in crores)

Annexure-14-A

* as per appropriation account stage III

S. Schemes / Programmes 2009-10 2010-11 * 2011-12

No. Total N.E. Total N.E. Total N.E.

I Central Sector Schemes 230.28 19.89 496.5230 25.51 333.23 13.01

II Centrally Sponsored Schemes 386.12 104.94 708.3470 142.6379 783.66 201.73

 Sub Total (I+II) 616.40 124.83 1204.87 168.15 1116.89 214.74

% releases to N.E. against I & II 20.25 13.96 19.23

III Special Central Assistance to 481.24 51.33 931.7277 69.35 777.17 57.25

 Tribal Sub-Plan

IV Grant Under Article 275(1) on the 399.10 35.75 999.8841 117.63 720.90 75.61

Constitution

V ACA for Educational Development 500.00 0.00 0.00 0.00 0.00 0.00
of Tribal Children in Schedule-V
areas and Naxal affected areas

Total (I to V) 1996.74 211.91 3136.4818 355.1279 2614.96 347.60

% releases to N.E. against I to V 10.61 11.32 13.29

Annual Report 2011-12 / 184

Amount released to the North Eastern States under various Schemes / Programmes during
2011-12(as on 31.12.11)

Annexure- 14-B

(Rs. in crore)

S. State Assam Aruna Mani Megha Mizo Naga Sik Tripura T
No chal pur laya ram

Pradesh Total NES to
the All
India

releases

1 2 3 4 5 6 7 8 9 10 11 12 13

A Central Sector Schemes

1 Grants-in-aid to NGOs for STs including 0.92 4.43 0.31 2.80 0.00 0.18 0.00 0.17 8.81 31.69 27.80

Coaching & Allied Scheme and

Award for Exemplary Service

Vocational Training in Tribal Areas

State 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 3.37 0.00

NGO 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3 Strengthening of Education among ST 0.00 0.18 0.00 0.00 0.00 0.00 0.00 0.00 0.18 10.38 1.73
girls in low literacy Districts

4 Market Development of 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 16.50 0.00
Tribal Products/ Produce

5 Grant-in-aid to State Tribal 0.00 0.00 0.00 0.57 0.00 0.00 0.00 0.28 0.85 11.52 7.38
Development Cooperlative
Corporations for Minor Forest Produce

6 Development of Particularly Vulnerable Tribal Group (PTG)

NGO 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.33 0.00

State 0.00 0.00 0.00 0.00 0.00 0.00 0.00 3.17 3.17 157.16 2.02

7 Support to National /State Scheduled 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 35.00 0.00
Tribes Finance & Development
Corporations

8 Rajiv Gandhi National 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 62.00 0.00
Fellowship for ST students

9 Scheme of Institute of Excellence / Top 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 3.94 0.00
Class Institute

10 National Overseas Scholarship Scheme 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.34 0.00

B Centrally Sponsored Schemes

1 Scheme of Post Matric Scholarships, 42.11 0.00 47.42 24.49 33.98 17.14 0.68 7.06 172.88 670.17 25.80
 Book Bank and Upgradation of Merit
of ST students

2 Pre matric scholarship for ST students 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

3 Scheme of Hostels for ST Girls and Boys 0.00 12.02 0.00 0.00 0.00 0.00 0.00 15.54 27.56 37.59 73.32

4 Esblishment of Ashram Schools in TSP 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 68.65 0.00
Areas

5 Research Information, Mass Education,
Tribal Festival and Others

Researach Training (2225) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

National Tribal Affairs Award 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.13 0.00

Information & Mass Media 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 2.75 0.00

Annual Report 2011-12 / 185

* provisional (As per P&AO)

Centre of Excellence 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Supporating project of All-India or 0.0000 0.00 0.0008 0.00 0.00 0.00 0.00 0.00 0.0008 0.0080 10.00
 Inter-State nature

Organisation of Tribal Festival 0.075 0.00 0.075 0.00 0.00 0.00 0.00 0.075 0.225 0.30 75.00

Exchange of visits by Tribals 0.0000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Researach & Training-Grant-in-aid 0.4084 0.00 0.5550 0.00 0.00 0.00 0.00 0.0988 1.0622 3.06 34.71
 to TRIs (3601)

Grand Total 0.4834 0.00 0.6308 0.00 0.00 0.00 0.00 0.1738 1.288 6.25 20.61

6 Monitoring and Evaluation 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.90 0.00

7 Information Technology 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.10 0.00

C Special Central Assistance

1 Special Central Assistance to TSP 24.72 0.00 7.05 0.00 0.00 0.00 3.84 21.64 57.25 777.17 7.37

2 Grants-in-aid under Article 275(1) of 34.19 5.32 9.37 0.00 4.89 9.98 2.590 9.27 75.61 720.90 10.49
 the Constitution

Total 102.42 21.95 64.78 27.86 38.87 27.30 7.11 57.30 347.60 2614.96 13.29

Annual Report 2011-12 / 186

CHAPTER 15

Gender Issues

15.1 The Constitution not only grants equality
to women, but also empowers the State to adopt
measures of positive discrimination in favour of
women. Within the framework of a democratic
polity, our laws, development policies, plans and
programmes have aimed at women’s advancement
in different spheres. The National Commission for
Women was set up by an Act of Parliament in 1990
to safeguard the rights and legal entitlements of
women. The 73rd and 74th Amendments (1993)
to the Constitution of India have provided for
reservation of seats in the local bodies of
Panchayats and Municipalities for women, laying
a strong foundation for their participation in
decision making at the local levels.

15.2. Active participation of women in the entire
development process is essential for the overall
socio-economic development of any country.
Therefore, raising the status of women in general
and that of socially and economically backward
women in particular is not just a moral imperative
but also a strategic one.

15.3. The Ministry of Tribal Affairs is concerned
about the well-being of the Schedule Tribes who
suffer as a group due to their social and economic
backwardness and relative isolation. The major
policies of the Ministry are accordingly aimed to
ensure the overall development of both Schedule
Tribe men and women. However, within the
Scheduled Tribes, women often suffer from a
greater disadvantage. The Ministry of Tribal
Affairs therefore, while trying to ensure that
women benefit equally from general schemes also
has some special schemes meant for the benefit
of ST women & girls. Achievements under
schemes have been coverage for women
beneficiaries during 2011-12 are at Annexure-15.

15.4. The Ministry provides grants to the States/
Union Territories under Special Central Assistance
to the Tribal Sub-Plan and under Article 275 (1)
of the Constitution of India, Central Sector and
Centrally sponsored schemes for the development
of the Schedule Tribes and for creation of
infrastructure in tribal areas. The Ministry also
implements the following schemes, which are
focused on the upliftment of tribal girls and women
in the field of education and employment so that
they lead a life of self-confidence and dignity.

15.5 Low female literacy among STs being a
particular concern, the gender-specific scheme of
“Setting up Educational Complex in Low Literacy
Pockets for development of Women’s Literacy in
Tribal Areas” introduced in 1993-94, was revised
in 2008-09 and renamed as “Strengthening
Education among ST Girls in Low Literacy
Districts”. The revised scheme became effective
from 1st April 2008. The revised scheme is being
implemented in 54 identified low literacy Districts
where the ST population is 25% or more and ST
female literacy rate is below 35%, or its fractions,
as per 2001 census. Any other tribal block in a
district, other than aforesaid 54 identified districts,
which has scheduled tribe population of 25% or
above, and tribal female literacy rate below 35%
or its fractions, as per 2001 census, are also
covered. The areas inhabited by Particularly
Vulnerable Tribal Groups (earlier known as
Primitive Tribal Groups (PTGs) and naxalite
affected areas are given priority. The scheme aims
to bridge the gap in literacy levels between the
general female population and tribal women,
through facilitating 100% enrolment of tribal girls
in the identified Districts or Blocks, more
particularly in naxal affected areas and in areas

Annual Report 2011-12 / 187

inhabited by PTGs, and reducing drop-outs at the
elementary level by creating the required ambience
for education. The scheme is implemented through
Voluntary Organizations (VOs)/Non-
Governmental Organizations (NGOs) and
autonomous society/institutions of State
Government/Union Territory Administration. The
scheme lays emphasis on providing hostel
facilities to enable them to attend regular schools
and wherever schools are not available within five
km distance, both schooling and hostel facilities
may be considered. The revised scheme envisages
the convergence with the schemes of Sarva
Shiksha Abhiyan and Kasturba Gandhi Balika
Vidhyalaya of Ministry of Human Resource
Development. It meets the requirement of primary
level students as well as middle/secondary level
students and provides residential facility to ST girl
students to ensure their retention in schools.
Besides formal education, the revised scheme also
takes care of skill upgradation of ST girls in
various vocations. The revised scheme also
envisages establishment of District Education
Support Agency (DESA) in each low literacy
district who will make efforts to ensure 100%
enrolment and also play the role of monitor,
facilitator and support linkages with various
institutions.

15.6 The Post Matric Scholarship for ST students
is being implemented through the State
Governments and UT Administrations for
pursuing the post matriculation recognized
courses. During the year 2011-12, the Post Matric
Scholarship for ST students has been revised from
01-07-2010 with changes in (i) annual income
ceiling; (ii) revision of grouping of courses; and
(iii) rate of maintenance and other allowances.
The scholarship is provided to eligible boys and
girls ST students whose parents’/guardians’ annual
income of Rs. 2.00 lakh from all sources.

15.7 Under the scheme ‘grants under Article 275
(1) of the Constitution of India’ funds are released
to State Government for taking up specific projects
for creation and up-gradation of critical

infrastructure required to bring the tribal areas at
par with the rest of the country. As per the
guidelines of the scheme, the concerns/issues
affecting women should occupy central position
in preparation of the projects/schemes, including
the involvement of women, right form the planning
to the implementation stage. The projects should
be so planned that substantial benefits, at least 30%
in proportion, are targeted for women.

15.8 Under the scheme for construction of hostels
for ST boys and girls, 100% Central funding is
provided to States/UTs for construction of hostels
for ST girls at school, college, university and
vocational education levels. The main objective
of the scheme is to promote education among ST
students by providing hostel accommodation to
such students who are not in a position to continue
their education because of their poor economic
condition, and the remote location of their villages.
The scheme provides for the construction of new
hostels and extension of existing hostel buildings
for students. Under the scheme of establishment
of Ashram schools in Tribal sub-Plan areas, 100%
Central funding is provided for the construction
of Ashram schools for ST girls. These revisions
were introduced form 1-4-2008 and are expected
to have a profound impact on the increase in
education among ST girls.

15.9 The National Scheduled Tribes Finance and
Development Corporation is an apex institution
under Ministry of Tribal Affairs for economic
development of scheduled tribes by extending
concessional financial assistance for income
generating scheme(s). The Corporation is having
an exclusive scheme for economic development
of Scheduled Tribes women titled “Adivasi Mahila
Sashaktikaran Yojana” (AMSY). Under the
scheme the Corporation provides financial
assistance upto 90% of the scheme having unit
cost of upto Rs. 50,000/-. Further, this financial
assistance is extended at highly concessional
interest @4% p.a. chargeable from beneficiaries.

15.10 Under AMSY, during the year, NSTFDC
has sanctioned financial assistance for 9 schemes

Annual Report 2011-12 / 188

having NSTFDC share of Rs. 16.54 Crore (as on
31.12.2011), for economic development of 6197
women beneficiaries.

15.11 The Corporation also extends its financial
assistance for women beneficiaries under other
income generating schemes. Further the
corporation is making all endeavours to cover
more women beneficiaries under NSTFDC
financial assistance.

15.12 The Scheme of ‘Exchange of Visits by
Tribals’ was introduced in 2001-02, to enable
scheduled tribe below the poverty line to visit other
parts of the country for a period of 10-12 days.
The Ministry bears the entire expenditure.
According to the scheme, each team/group,
consisting of say 10 tribals, will include minimum
5 women. This enables them to broaden their
perspective and also create awareness about the
developments taking place in the country.

15.13 The Ministry of Tribal Affairs introduced
scheme, ‘National Tribal Awards’ from 2007-08
with the objective of recongnising achievements

of scheduled Tribes in different fields. Under
individual category, one of the awardees has to be
woman.

15.14 In some of its schemes the Ministry of
Tribal Affairs takes special care to ensure 50%
participation of girls or women. In the Eklavya
Model Residential schools for instance, 50% of
the seats are meant for ST girls. Under the Rajiv
Gandhi National Fellowship scheme for M. Phil
and Ph.D., instructions have been issued to the
UGC, which implements the scheme, to make
efforts to award 50% of the fellowships to women.
Every year two tribals from each state/UT are
invited to witness Republic Day parade in Delhi,
it is ensured that each state/UT sends one woman
and one man.

15.15 Under the Special Area Programme, SCA
to TSP meant for community based income
generating activities for BPL families, the
guidelines stipulate that 30% of the funds are to
be kept apart for ‘Women Component’ and to be
spent for income generation activities of women
beneficiaries.

Annual Report 2011-12 / 189

Sl. Name of the Details of Sub Budgets Identifiable, Target Achieved
No. Scheme/ -Schemes Estimates Measurable up to 31-12-2011

Programmes 2011-12 and Monitorable
excluding Outputs/ Outcomes
NE Region

1 Support to National 21.60 i) Number of Under AMSY, during
National Scheduled Tribes beneficiaries the year (as on
Scheduled Finance & assisted; 31.12.2011),
Tribes Finance Development ii) Sector-wise NSTFDC
& Development Corporation physical assets sanctioned Rs. 16.54
Corporation ‘Adivasi Mahila created: crore, for economic

Sashktikaran a) Agricultural and upliftment of 6197
Yojana (AMSY) Allied; women beneficiaries.

b) Industrial; In addition, women
c) Services. beneficiaries have

been covered under
other income
Generating schemes
including Micro
Credit Scheme.

2 Special Central Special Central 999.08 (i) Number of Rs 777.17 crore
Assistance for Tribal Assistance for (including ST beneficiaries has been released
Sub-Plan(TSP) Tribal Sub-Plan NE states) assisted; under SCA to TSP

(ii)Component-wise as on 31/12/11. Out
physical assets/ of this,Rs 233.00
opportunities crore is earmarked
created: for spending
(a) Agriculture/ towards women
Horticulture - in beneficiaries under
hectares; the guidelines.
(b) Watershed Physical
development/ Soil targets can not be
 & Moisture estimated as the
Conservation - in programmes/
 hectares; schemes are family
(c) Animal oriented and
 Husbandry proposals based on

ANNEXURE -15

ACHIEVEMENTS UNDER SCHEMES HAVING COVERAGE FOR WOMEN
BENEFICIARIES DURING 2011-12 (As on 31-12-2011)

Rs. in Crore

Annual Report 2011-12 / 190

- in numbers; allocations
(d) Ecology & communicated by
Environment the Ministry during
including a year, are
development formulated by the
of Forests - in State Govts. in
hectares or integration/
quantum conjunction
of MFP procured; with other schemes
(e) Development of the Central/State
of forest villages; Govts
(f) Development of
Entrepreneurship -
number of persons
assisted;
(g) Percentage of
women covered in
all the components;
The targets and
outcomes would
depend on the type
of the projects
taken by the States
and outcome can
be determined only
after sanction/
implementation of
all the projects.

3 Schemes of PMS, Schemes of PMS, 571.50 No. of Students Grants to the tune of
Book Bank and Book Bank for ST who have Rs. 669.03 crore
Upgradation of Merit Students completed have been released
of ST Students (a) Groups I; to the various State

(b) Group II; Governments/UT
(c) Group III; Administrations for
(d) Group IV. 1603904 anticipated

beneficiaries which
includes Rs. 193.44
crore for 464074
girls beneficiaries
in all groups of
studies as on
31.12.2011.

4 Scheme of Hostels Scheme of 68.00 (i) Capacity of Grants to the tune of
for ST Girls and Hostels for ST hostels constructed; Rs. 37.59 crore have

Annual Report 2011-12 / 191

Boys Girls and Boys (ii) Occupancy rate been released to the
various State
Governments/UT
Administrations /
Universities for 63
Hostels which
includes
Rs. 24.15 crore for
34 girls hotels.

5. Research, Exchange of 0.45 Number of The Scheme provides
Information and Visits by the beneficiaries for Inclusion of at
Mass Education. Tribals assisted least 5 women in each
Tribal Festival and group of 10 persons
others Proposals have been

invited during
2011-12 from
different State
Governments.

6. Research, National Tribal 0.17 Number of Under individual
Information and Awards beneficiaries category one of the
Mass Education, assisted awardees has to be
Tribal Festival and woman.

7 Programme of Grant Grant Under 1052.09 (i) Since funding is 151 schools in 22
Under Proviso to Proviso to Article to bridge the gaps states out of which
Article 275(1) of the 275(1) of the in infrastructure 92 are functional.
Constitution Constitution and to improve the (14 schools

level of sanctioned during
administration in 2011-12)
tribal areas, this
would lead to
overall
improvement
of lives in tribal
areas. However,
project-wise
quantification is
not possible. The
guidelines provide
that the concerns/
issues effecting
women should

Annual Report 2011-12 / 192

occupy central
position in
preparation of the
projects/schemes
including the
involvement of
women right from
planning to the
implementation
stage. The projects
should be so
planned that
substantial benefits,
at least 30% in
proportion, are
targeted for
women.
(ii) Eklavya Model
Residential Schools
(EMRS)-150
schools.

8. Strengthening Strengthening 40.00 Number of Scheme is meant
Education among Education among Educational exclusively for ST
Scheduled Tribe Scheduled Tribe Complexes funded girls. During 2011
(ST) Girls in Low (ST) Girls in Low and scheduled tribe -12 (till 31.12.2011),
Literacy Districts Literacy Districts girls benefited 14 Educational
(erstwhile Complexes funded
Educational covering 9004
Complex in Low number scheduled
Literacy pockets for tribe girls and
development of Rs. 15.26 crore
women literacy in released.
tribal areas)

Annual Report 2011-12 / 193

CHAPTER 16

Programmes for Disabled Persons

Special Provisions for students with
disabilities under the schemes being
implemented by Ministry of Tribal
Affairs

16.1 Scheme of Post Matric Scholarship for ST
students

The following additional provision has been made
for ST students with disabilities:

(a) Reader Allowance for Blind Scholars:

(b) Provision of transport allowance up to Rs.
160 per month for disabled students, if such
student does not reside in the hostel, which
is within the premises of educational
institution. The disability as per the Persons
with Disabilities (Equal Opportunities,
Protection of Rights and Full Participation)
Act, 1955 is defined as blindness, low-
vision, leprosy-cured, hearing impairment,
locomotors disability, mental retardation and
mental illness;

(c) Escort Allowance of Rs. 160/- per month
for severally handicapped day scholar
students with low extremity disability;

(d) Special Pay of Rs. 160/- per month is
admissible to any employee of the hostel
willing to extend help to a severely
orthopedically handicapped student residing
in hostel of an educational institution, who
may need the assistance of the helper;

(e) Allowance of Rs. 240/- per month towards
extra coaching to mentally retarded and
mentally ill students.

The provisions in (b) to (d) will also apply to
leprosy –cured students.

Up-gradation of Merit for ST Students

16.2 There is a provision to include 3% disabled
ST students wherever possible. Besides the
amount of scholarship, student with disabilities
are awarded the following assistance:-

(a) Reader Allowance of Rs. 150 per month for
blind students in class IX to XII;

(b) Transport allowance of Rs. 100 per month
for the disabled students if such a student
does not reside in the hostel, which is within
the premises of educational institution. The
disability as per the said Act is defined as
blindness, low-vision, leprosy-cured, hearing
impairment, locomotors disability, mental
retardation and mental illness;

(c) Special pay of Rs. 150 per month be
admissible to any employee of the hostel
willing to extend help to a severely

Level of Course Reader Allowance

(Rs. per month)

Group I, II 240

Group III 200

Group IV 160

Annual Report 2011-12 / 194

orthopaedically handicapped students
residing in a hostel managed by the
educational or by the State Government/
Union Territory Administration who may
need the assistance of a helper;

(d) Escort allowance of Rs. 100 per month for
severely handicapped day scholar students
with lower extremity disability.

The provisions in (b) to (d) will also apply to
leprosy –cured students.

Rajiv Gandhi National Fellowship for
ST Students

16.3 Escorts/Reader Assistance @ Rs. 2,000/-
p.m. in cases of physically and visually
handicapped candidates is provided.

Hostels for ST Girls and Boys

16.4 It has been kept in the provisions of the
scheme that a few rooms/blocks of the hostels be
constructed barrier free and facilities like ramp etc.

for the convenience of the ST students with
disabilities.

Establishment of Ashram Schools in
Tribal Sub Plan Areas

16.5 It has been kept in the provisions of the
scheme that a few rooms/blocks of the hostels be
constructed barrier free and facilities like ramp etc.
for the convenience of the ST students with
disabilities.

NGO Schemes

16.6 The State Governments have been requested
to advise NGOs receiving funds under the NGO
schemes and under the Scheme of Development
of Particularly Vulnerable Tribal Groups (PTGs),
to provide ‘Barrier-free Environment’ facilities in
the residential schools/non-residential schools,
hostels, 10 or more bedded hospitals and buildings
such as Community Centers, etc. as per the
National Policy for Persons with Disabilities,2006.

Annual Report 2011-12 / 195

CHAPTER 17

Right to Information Act, 2005

17.1 The Right to Information Act, 2005 came
into effect from 12.10.2005. As provided under
Section 4(1) (b) of the Act, manuals in respect of
Ministry were prepared and have been placed in
the Ministry’s website. Central Public Information
Officers in respect of the Ministry have been
designated in terms of section 5 (1) and (2) of the
said Act. The related instructions have been hosted
in the website of the Ministry. PC&V Section have
been assigned the task of receiving the requests
made under the RTI Act by the applicants
concerning the Ministry. After making proper
entries in the register of all the applications and
the fee received, the applications are forwarded
to the concerned Central Public Information
Officer (CPIOs) in the Ministry for taking further
necessary action. The particulars of the Appellate
Authorities and CPIOs in respect of Ministry are
indicated in Annexure 17-A and Annexure 17-
B. Notifications (as amended) have been posted
on the website of the Ministry (www.tribal.gov.in).
Shri Jagdish Kumar Popli, Director (PC&V) has

been nominated as ‘Nodal Officer’ for
implementation of RTI Act in the Ministry.

17.2 Similar notifications/manuals were also
brought out by (i) Tribal Cooperative Marketing
Federation of India Limited (TRIFED) (ii)
National Scheduled Tribes Finance and
Development Corporation (NSTFDC) and (iii)
National Commission for Scheduled Tribes
(NCST) and posted on the respective websites of
the organizations, a link to which has been given
in this Ministry’s websites of the organizations, a
link to which has been given in this Ministry’s
websites. The details of application received and
replied to (from 1.4.2011 to 31.12.2011) under
Right to Information Act are given below:

(a) No. of applications received under RTI Act:
- 441

(b) No. of applications replied to: -430

Annual Report 2011-12 / 196

ANNEXURE – 17-A

*List of officers working as Central Public Information Officers (CPIOs) in the Ministry of
Tribal Affairs under Right to Information Act, 2005

S.No Name of the Officer Designation Address/ Tele.No.

1. Shri Asit Gopal Director(NGO) Room No.401, B-Wing, Shastri Bhawan,
New Delhi –110115 Tel. 23070508

2. Shri A.K. Srivastava Director (State Grants) Room No.212, D-Wing, Shastri Bhawan,
New Delhi – 110115, Tel. 23387444

3. Shri Jagdish Kumar Director(Admn., PC&V) Room No.214, D-Wing,
Popli Shastri Bhawan,New Delhi – 110115

Ph.-23073706

4. Smt. Santosh Director(Plan & Misc.) August Kranti Bhawan,Bikaji Cama
Place,New Delhi-110066Tel. 26182823

5. Shri K.Touthang Director Room No. 281,August Kranti Bhawan,
(Research & Media) Bikaji Cama Place,

New Delhi-110066Tel. 26182428

6. Shri. Subrata Das Deputy Secretary(CP&R) August Kranti Bhawan,Bikaji Cama
Place, New Delhi-110066Tel. 26182814

7. Smt. Sunita Deputy Secretary (IFD) Room No.216-H, D-Wing,
Shastri Bhawan, New Delhi – 110115
Tel 23387396

8. Dr. Poonam Srivastava Joint Director(Education) Room No.736, A-Wing, Shastri Bhawan,
New Delhi -110115Tel. 23073176

9. Shri Asit Gopal Director(Addl. Charge) Room No.401, ‘B’Wing,
(C&LM) Shastri Bhawan, New Delhi – 110115

10. Shri Subrata Das Deputy Secretary Room No.241, August Kranti Bhavan,
(Statistics) (Additional Bikaji Cama Place, New Delhi
Charge) Tel. 26182094

* As on 31.12.2011

Annual Report 2011-12 / 197

* List of officers working as Appellate Authority (AA) in the Ministry of Tribal Affairs
under Right to Information Act, 2005

ANNEXURE – 17-B

Sl. Name, Designation and Address Telephone Number Division/Section
No.

1. Shri A.N.Jha, Additional Secretary & 23381730 IFD
Financial Adviser, Room No.637, ‘A’
Wing, Shastri Bhawan, New Delhi

2. Dr. Bachittar Singh, Joint Secretary 23073489 SG/Admn.,/General/ PC&V/
Room No.741, ‘A’ Wing, Shastri Bhawan, FRA/R&M/CP&R
New Delhi

3. Dr.(Smt) Sadhana Rout, Joint Secretary, 23383622 NGO/Education/ C&LM
Room No.722, ‘A’ Wing, Shastri Bhavan,
New Delhi

4. Shri Siladitya Choudhuri, Deputy Director 26182094 Statistics
General (Statistics), Room No.241,
August Kranti Bhavan, R.K. Puram,
New Delhi

* As on 31.12.2011

Annual Report 2011-12 / 198

CHAPTER 18

Departmental Accounting Organization

THE ACCOUNTING SET UP:

18.1 The Secretary of each Department i.e.
Ministry of Tribal Affairs is the Chief Accounting
Authority. He discharges the responsibility with
the help of the Financial Adviser and the Chief
Controller of Accounts of the Department. The
Chief Controller of Accounts is the head of the
Accounting Organization of the Ministry.

The Principal Accounts Office is responsible for
accounting matters relating to the Department
through the concerned Pay and Accounts Office,
which are performing the payment functions,
monitoring of budget and compilation of accounts
of all transactions. The accounts related functions
include pre audit of bills /vouchers, release of
payments, control of expenditure w.r.t. availability
of budget, computerized monthly accounts of the
Ministry, preparation of Appropriation Accounts,
Statement of Central Transactions, Union Finance
Accounts, other related functions such as Grants-
in-Aids to State/UT Governments, procuring/
supply of Cheque books to the PAOs, rendition of
scheme wise expenditure to the Secretaries for
monitoring the progress of expenditure,
preparation of Receipt Budget, liaison with
Controller General Accounts etc.

18.2 The release of payment and monitoring of
expenditure work of the Ministry of Tribal Affairs
is performed by their sole Pay and Accounts Office
located in New Delhi. This Pay and Accounts
Office is submitting monthly accounts directly to
the Controller General of Accounts, Khan Market,
New Delhi.

State Bank of Patiala, Shastri Bhawan is the
accredited bank for this Ministry i.e. Ministry of
Tribal Affairs.

18.3 COMPUTERIZATION OF ACCOUNTS

18.3.1 One important step in connection with
Computerization of Accounting System, taken at
the initiative of the O/o the Chief Controller of
Accounts is the implementation of COMPACT
package which touches upon the functioning of
most of the areas in a Pay & Accounts Office. The
overall objective towards development of
COMPACT has been to achieve accuracy and
speed in various functions of the Pay & Accounts
Offices, in addition to removing routine drudgery
of manually writing the same data again and again.
Computer support is being used through this
package to ensure that once the accounts data are
entered, the same can be processed at various
places without the need of re-entering for other
purposes like compilation of monthly accounts,
or generating MIS Reports etc.

The system not only enriches the accounting and
provides better management information, but also
helps in improving the analysis of the accounting
information. There are various functions,
especially those relating to reconciliation, which
involves lot of manual drudgery. This package
helps in taking care of such functions apart from
improving the over all accuracy and exchequer
control through the system. The package also
provides for internal controls and audit through
computerized validation and will thus be of great
help in improving the quality of accounts.

Annual Report 2011-12 / 199

All the modules of COMPACT viz. Pre-Check,
Compilation, GPF and Pension are being used by
the Pay & Accounts Office.

Apart from this, several other steps are being taken
in the O/o the Chief Controller of Accounts to
increase the computerization process for which the
officials are regularly being sent for training at the
Institute of Government Accounts & Finance
(INGAF).

18.4 E-Lekha

The Pay & Accounts Office is uploading the
COMPACT data in e-lekha on daily basis at
website www.cga.nic.in/elekha/elekhahome.asp
enabling Pr. Accounts Office and CGA to monitor
various MIS Reports and bringing transparency
in the work of PAO.

Total DDOS
8

CDDOS
4

NCDDOS
2+2 (attached with

CDDOD)

Secretary
(Chief Accounting Authority)

Financial Adviser

Chief Contoller of Accounts
Ministry of HRD

Controller of Accounts
Ministry of HRD

Dy Controller of Accounts(Admn.)
Ministry of HRD

Dy Controller of Accounts
(Accounts & Internal Audit) Minis-

try of HRD

Pay & Accounts Office
(Internal Audit) Ministry of HRD

Principal Accounts Officer
Ministry of HRD

PAO Ministry of
Tribal Affairs

Annual Report 2011-12 / 200

Some of the salient features of E-Lekha are:

(i) Status of expenditure of the Ministry can be
ascertained on daily basis.

(ii) This enables to monitor Scheme-wise
expenditure more effectively. All the
schemes for Welfare of STs. are also being
monitored closely not only by this Ministry
but also by PM’s office, M/o Finance and
Planning Commission through e-Lekha.

(iii) Status of pending bills in Pay & Accounts
Office can be ascertained.

18.5 Central Plan Scheme Monitoring System

Central Plan Scheme Monitoring System has been
launched with a view to have reliable data on flow
of funds from Government of India to individual
States and other implementing entities or amounts
flowing from them to districts and sub-districts
and expenditure points. Accordingly, mapping up
of all the Plan schemes of this Ministry has been
done by this organization through specific software
developed for this purpose i.e. Central Plan
Scheme Monitoring System. All the concerned
officials of the department have been imparted
training in this regard. Through this software
anyone can find the status of releases of Grants-
in-aid to different organizations / bodies. It has
been found to be immensely useful by the
Department also. New utility in this system has
been provided to view the unutilized funds/grants
in Bank Accounts of the implementing agency
under various schemes.

18.6 New Pension Scheme

New Pension Scheme has been introduced in r/o
all the employees appointed on or after 1.1.2004.
Under this scheme, 10% of the Pay (including
Grade Pay) + D.A. of such employees are to be
recovered from their salary and along with
matching contribution from the Govt., is to be
deposited to NSDL Central Recordkeeping

Agency through their trustee bank (Bank of India).
This scheme has been in operation in this Ministry.

18.7 Internal Audit
The Internal Audit Unit of Principal Accounts
Office conducting traditional audit, is also
involved in appraisal, monitoring and evaluation
of individual schemes. Moving beyond the narrow
myopic confines of compliance / regulatory audit,
Internal Audit now also focuses on:

� Assessment of adequacy and effectiveness
of Internal controls in general, and soundness
of financial systems and reliability of
financial and accounting reports in particular;

� Identification and monitoring of risk factors
(including those contained in the Outcome
Budget);

� Critical assessment of economy, efficiency,
and effectiveness of service delivery
mechanism to ensure value for money; and

� Providing an effective monitoring system to
facilitate and course corrections.

18.8 Action Taken Notes (ATNs) on C&AG
Paras:
The position of Action Taken Notes (ATNs) on
C&AG Paras in respect of Ministry of Tribal
Affairs is given at Annexures 18.

As per records, the position of outstanding
paras in respect of the Ministry of Tribal
Affairs is as under :-

1. Outstanding paras as on 58
31.3.2010

2. Additions during the year Nil
2010-2011

3. Para settled during the year 14
2010-2011

4. Outstanding as on 44
31.3.2011

Annual Report 2011-12 / 201

18.9 Utilisation Certificates

A Web based software has been developed by the
Office of the Chief Controller of Accounts for
effective monitoring and evaluation of the status
of Utilisation Certificates and for capturing the
complete information related to Grants-in-Aid
released by the Ministry to various organizations.

There are four levels of Data Entry in the Software.
The first level is meant for the Ministry to enter
the sanction details. The second level is meant for
the Drawing and Disbursement Officer dealing
with the Grants-in-Aid to enter the bill details. The
third and fourth levels are meant for the Pay and
Accounts Office to verify and finally accept the
bills for payment.

The program generates various MIS reports which
are useful in decision making by the Ministry/
Department. Further, a link to the software is
available on the main web site of the Ministry for
the visitors who are interested in viewing such
reports. A brief summary of the reports is given
below:

 REPORTS

1. Year Wise Summary

2. Bureau Wise Summary

3. Bureau Division Wise Summary

4. Bureau Division Section Year Wise
Summary

5. Bureau Division Section Year Wise

6. Grantee and Scheme Wise UC Status
Summary

7. Year and Nature of Grant Wise Summary

8. Year Month and State Wise Grant Released
Summary

9. Year State and District Wise Grant Released
Summary

10. Year and Grantee Wise Grant Released
Summary

11. Year and Scheme Wise Grant Released
Summary

12. Year Scheme Grantee and State Wise Grant
Released Summary

Annual Report 2011-12 / 202

ANNEXURE 18

 Position of ATNs in respect of Ministry of Tribal Affairs

S. Year No. of Paras
No. /PAC report

on which ATNs No. of ATNs No. of ATNs No. of ATNs No. of ATNs
have been not sent by sent but sent but not which have
submitted to the Ministry returned with yet vetted / been finally
PAC after vetting even for the observations returned by vetted by
by Audit first time and Audit is Audit with Audit but

awaiting their observations have not
resubmission been
by the submitted
Ministry by the

Ministry to
PAC

1 1999 … … 1 … …

2 2002 … … … 1 …

3 2003 … … … … …

4 2005 1 … … … …

5 2006 … … … … …

6 2007 1 1 … … …

7 2008 … … … 1 …

 Total 2 1 1 2 …

Details of theParas/PA report on which ATNs are pending

Vetting comments received on 17.1.12 . Action being taken to send ATN to Monitoring Cell

Annual Report 2011-12 / 203

CHAPTER 19

Citizen’s / Client’s Charter

Address Shastri Bhawan
New Delhi-110115

Website ID www.tribal.nic.in

Date Of Issue February2011

Next Review February2013

Vision Mission

Vision
To facilitate the reduction and removal of the gap in the Human Development Indices (HDIs) of the
Scheduled Tribe population vis-à-vis the general population and help empower socially, economically and
politically the Scheduled Tribes to enable them to exercise effective control over their life style, their
natural resource base and to make informed choices.

on
The Ministry of Tribal Affairs along with various line Ministries of Government of India is fully committed
to enhance the well-being of all the Scheduled Tribes in the country through a multi-pronged strategy as
under:

1. Formulation and Promotion of Legislative and Executive interventions,

2. Facilitating the upgradation of levels of administration in Scheduled Areas through area and population
targeted approaches and

3. Furthering the creation of basic infrastructure for increasing livelihood opportunities, and for providing
nutritional support, education, essential skills and a social safety net for situations of climatic and
other distress conditions .

Vision

Mission

Annual Report 2011-12 / 204

1
R

el
ea

se
 o

f
fi

na
nc

ia
l

as
si

st
an

ce
 t

o
25

S
h.

 A
.K

.
ak

.s
ri

va
st

av
a@

99
10

54
43

23
Is

su
e

of
 S

an
ct

io
n/

R
el

ea
se

N
il

N
/A

N
/A

N
/A

St
at

e
G

ov
er

nm
en

ts
/

U
T

 A
dm

ns
 f

or
S

ri
va

st
av

a
ni

c.
in

(2
33

87
44

4)
of

 I
/I

I
in

st
al

m
en

t

-a
)

W
el

fa
re

 a
nd

 s
oc

io
-e

co
no

m
ic

(D
ir

ec
to

r
(S

G
))

(a
s

ap
pl

ic
ab

le
)

de
ve

lo
pm

en
t

of
 t

ar
ge

t
S

T
 p

op
ul

at
io

n,

b)
 P

ov
er

ty
 a

ll
ev

ia
ti

on
 a

nd

en
te

rp
re

nu
rs

hi
p

de
ve

lo
pm

en
t

am
on

ge
st

 t
ar

ge
t

ST
 p

op
ul

at
io

n.
Sc

ru
ti

ny
 a

nd
 a

pp
ro

va
l

N
/A

N
/A

N
/A

N
/A

 b
y

C
om

pe
te

nt
A

ut
ho

ri
ty

in
 t

he
 M

in
is

tr
y

Su
bm

is
si

on
 o

f
pr

op
os

al
s

i)
 U

til
is

at
io

n
N

/A
N

/A
N

/A
by

 S
ta

te
 G

ov
ts

/U
T

C
er

ti
fi

ca
te

s

A
dm

ns
(U

C
s)

 i
n

re
sp

ec
t

of
 r

el
ea

se
s

m
ad

e

 i
n

th
e

pr
ev

io
us

 y
ea

rs

ii
)

P
hy

si
ca

l
an

d

fi
na

nc
ia

l
pr

og
re

ss

of
 r

el
ea

se
s

m
ad

e

 i
n

th
e

pr
ev

io
us

ye
ar

s

iii
)

E
xp

en
di

tu
re

re
po

rt
 f

or
 t

he
 g

ra
nt

re
le

as
ed

 i
n

pr
ev

io
us

ye
ar

s
w

he
re

 U
C

 i
s

no
t

du
e

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s1

D
oc

um
en

t
N

o.
%

Pe
rs

on
(P

ho
ne

 N
o.

R
eq

ui
re

d
C

at
eg

 M
od

e
A

m
ou

nt
(D

es
ig

na
tio

n)
or

y

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

Annual Report 2011-12 / 205

2.
R

el
ea

se
 o

f
fi

na
nc

ia
l

as
si

st
an

ce
 t

o
St

at
e

15
D

r.
Po

on
am

pu
na

m
.s

ri
va

st
av

a
98

68
75

88
25

In
vi

tin
g

pr
op

os
al

s
fr

om
N

il
N

/A
N

/A
N

/A
 G

ov
er

nm
en

ts
/

U
T

 A
dm

ns
/

S
ri

va
st

av
a

@
ni

c.
in

St
at

e
G

ov
ts

/
U

T
 A

dm
ns

In
st

it
ut

io
ns

/
N

G
O

s
fo

r
:

(J
oi

nt
D

ir
ec

to
r

-a
)

E
du

ca
ti

on
al

 f
ac

il
it

ie
s

by
 w

ay
 o

f
(E

du
ca

ti
on

)
 h

os
te

ls
 a

nd
 r

es
id

en
ti

al
 s

ch
oo

ls
 f

or
S

T
 s

tu
de

nt
s,

b)
 S

ch
ol

ol
ar

sh
ip

s
at

 t
he

po
st

 M
at

ri
c

st
ag

e
to

 S
T

 s
tu

de
nt

s.
Is

su
e

of
 S

an
ct

io
n/

N
il

N
/A

N
/A

N
/A

R
el

ea
se

 o
f

I/
 I

I
In

st
al

m
en

t
(a

s
ap

pl
ic

ab
le

)

S
cr

ut
in

y
an

d
ap

pr
ov

al
N

il
N

/A
N

/A
N

/A
by

 t
he

 C
om

pe
te

nt
A

ut
ho

ri
ty

 i
n

th
e

M
in

is
tr

y

Su
bm

is
si

on
 o

f
pr

op
os

al
s

i)
 U

C
s

in
 r

es
pe

ct
N

/A
N

/A
N

/A
by

 S
ta

te
G

ov
ts

./U
T

of
 r

el
ea

se
s

m
ad

e
in

A
dm

ns
th

e
pr

ev
io

us
 y

ea
rs

ii
)

P
hy

si
ca

l
an

d
fi

na
nc

ia
l

pr
og

re
ss

re
po

rt
 i

n
re

sp
ec

t
of

 r
el

ea
se

s
m

ad
e

in
th

e
pr

ev
io

us
 y

ea
rs

iii
)

C
er

tif
ic

at
io

n
re

ga
rd

in
g

av
ai

la
bi

li
ty

 o
f

G
ov

t.
la

nd
,

S
ch

ed
ul

e
of

PW
D

 c
on

st
ru

ct
io

n
ra

te
s,

 P
la

n/
C

om
po

ne
nt

s
of

S
ol

ar
 H

ea
t

S
ys

te
m

an
d

R
ai

n
H

ar
ve

st
in

g
 S

ys
te

m
 f

or
 H

os
te

ls
an

d
A

sh
ra

m
 S

ch
oo

ls
 a

ls
o

re
qu

ir
ed

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

Annual Report 2011-12 / 206

3.
R

el
ea

se
 o

f
fi

na
nc

ia
l

as
si

st
an

ce
 t

o
15

Sh
. A

si
t G

op
al

as
it

go
pa

l7
7@

96
50

01
00

49
Is

su
e

of
 S

an
ct

io
n/

Se
cu

ri
ty

 B
on

d
N

/A
N

/A
N

/A
St

at
e

G
ov

er
nm

en
ts

/
U

T
 A

dm
ns

/
(D

ir
ec

to
r

gm
ai

l.c
om

(2
30

70
50

8)
R

el
ea

se
 o

f
I/

 I
I

In
st

it
ut

io
ns

/
N

G
O

s
fo

r
(N

G
O

))
In

st
al

m
en

t
(a

s
:-

a)
 V

oc
at

io
na

l
T

ra
in

in
g

in
 t

ri
ba

l
ar

ea
s,

ap
pl

ic
ab

le
)

b)
 S

oc
io

-e
co

no
m

ic
 d

ev
el

op
m

en
t

of
P

ar
ti

cu
la

rl
y

V
ul

ne
ra

bl
e

T
ri

ba
l

G
ro

up
s

(P
T

G
s)

, t
he

 m
os

t
vu

ln
er

ab
le

 s
ec

ti
on

am
on

ge
st

 s
ch

ed
ul

ed
 t

ri
be

s,
c)

 F
or

 e
va

lu
at

io
n

an
d

he
al

th
 p

ro
je

ct
s

Sc
ru

ti
ny

 a
nd

 a
pp

ro
va

l
N

/A
N

/A
N

/A
N

/A
 b

y
th

e
C

om
pe

te
nt

A
ut

ho
ri

ty
 i

n
th

e
M

in
is

tr
y

Su
bm

is
si

on
 o

f
pr

op
os

al
s

i)
 U

C
s

in
 r

es
pe

ct
 o

f
N

/A
N

/A
N

/A
 b

y
N

G
O

s
th

ro
ug

hS
ta

te
re

le
as

es
 m

ad
e

in
 t

he
G

ov
t./

U
T

 A
dm

ns
pr

ev
io

us
 y

ea
rs

ii)
 A

ud
ite

d
St

at
m

en
t

 o
f

A
cc

ou
nt

s

ii
i)

 L
is

t
of

 M
an

ag
in

g
C

om
m

it
te

e

iv
)

L
is

t o
f

St
af

f
m

em
be

rs

v)
 L

is
t o

f
B

en
ef

ic
ia

ri
es

vi
)

In
sp

ec
ti

on
 R

ep
or

t
of

D
is

tr
ic

t
C

ol
le

ct
or

vi
i)

 A
nn

ua
l R

ep
or

t

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

Annual Report 2011-12 / 207

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

vi
ii)

 R
ec

om
m

en
da

ti
on

s
of

 S
ta

te
 L

ev
el

 M
ul

ti
 D

is
ci

pl
in

ar
y

C
om

m
it

te
e

ix
)

R
en

t A
gr

ee
m

en
t

x)
 R

en
t A

ss
es

sm
en

t
C

er
ti

fi
ca

te

xi
)

S
ec

ur
it

y
B

on
d

xi
i)

 A
ut

ho
ri

sa
ti

on
L

et
te

r
fo

r
ac

ce
pt

in
g

el
ec

tr
on

ic
 p

ay
m

en
t

xi
ii)

 T
er

m
s

an
d

C
on

di
ti

on
s

du
ly

si
gn

ed
 b

y
th

e
O

rg
an

is
at

io
n

4
R

el
ea

se
 o

f
fi

na
nc

ia
l

as
si

st
an

ce
 t

o
St

at
e

10
Sh

.
K

.
to

ut
ha

ng
@

ni
c.

in
99

71
80

07
27

In
vi

ta
ti

on
 o

f
pr

op
os

al
s

N
il

N
/A

N
/A

N
/A

G
ov

er
nm

en
ts

/
U

T
 A

dm
ns

/
In

st
it

ut
io

ns
To

ut
ha

ng
(D

S
(2

61
82

42
8)

th
ro

ug
h

ad
ve

rt
is

em
en

t
in

/ N
G

O
s

fo
r

:
 (

R
&

M
))

 N
ew

sp
ap

er
s,

 M
in

is
tr

y’
s

-a
)

C
on

du
ct

in
g

re
se

ar
ch

,s
em

in
ar

s,
W

eb
-s

it
e

w
or

ks
ho

ps
 o

n
tr

ib
al

 r
el

at
ed

 i
ss

ue
s,

b)
 M

on
it

or
in

g
an

d
ev

al
ua

ti
on

 s
tu

di
es

on
 s

ch
em

es
 o

f
M

oT
A

,
c)

 T
ri

ba
l

fe
st

iv
al

s,
 e

xc
ha

ng
e

of
 v

is
it

s.

Is
su

e
of

 S
an

ct
io

n/
N

il
N

/A
N

/A
N

/A
R

el
ea

se
s

of
 I

,I
I

an
d

II
I

in
st

al
m

en
ts

 a
s

pe
r

 s
ch

ed
ul

e

Annual Report 2011-12 / 208

S
cr

ut
in

y
an

d
se

le
ct

io
n

N
il

N
/A

N
/A

N
/A

by
 R

es
ea

rc
h

A
dv

is
or

y
C

om
m

it
te

e

Su
bm

is
si

on
 o

f
pr

op
os

al
s

Pr
op

os
al

 i
n

N
/A

N
/A

N
/A

by
 O

rg
an

is
at

io
ns

pr
es

cr
ib

ed
 p

ro
fo

rm
a,

th
ro

ug
h

S
ta

te
 G

ov
ts

A
nn

ua
l

R
ep

or
ts

, A
/U

T
 A

dm
ns

ud
it

ed
 A

cc
ou

nt
s,

M
em

or
an

du
m

 a
nd

R
eg

is
tr

at
io

n
C

er
ti

fi
ca

te
.

S
ec

on
d

an
d

fi
na

l
in

st
al

m
en

ts
ar

e
re

le
as

ed
 o

n
re

ce
ip

t
of

 a
ud

it
ed

 s
ta

te
m

en
t

of
ac

co
un

ts
 a

nd
ut

il
is

at
io

n
ce

rt
if

ic
at

e
in

G
FR

 1
9A

 f
ro

m
 a

C
ha

rt
er

ed
A

cc
ou

nt
an

t

5
R

el
ea

se
 o

f
fi

na
nc

ia
l

as
si

st
an

ce
 f

or
 :

-
5

Sh
.

S
. D

as
da

s.
su

br
at

a1
3@

98
18

89
35

70
Is

su
e

of
 S

an
ct

io
n/

N
il

N
/A

N
/A

N
/A

Su
pp

or
t

to
 T

ri
ba

l
co

op
er

at
iv

e
(D

S
(C

P&
R

))
gm

ai
l.c

om
(2

61
82

81
4)

R
el

ea
se

 o
f

I/
 I

I
M

ar
ke

tt
in

g
D

ev
el

op
m

en
tF

ed
er

at
io

n
In

st
al

m
en

t
(a

s
of

 I
nd

ia
 a

nd
 S

ta
te

 L
ev

el
 C

or
po

ra
ti

on
s

ap
pl

ic
ab

le
)

S
cr

ut
in

y
an

d
ap

po
va

l
of

N
il

N
/A

N
/A

N
/A

th
e

C
om

pe
te

nt
A

ut
ho

ri
ty

in
 t

he
 M

in
is

tr
y

Su
bm

is
si

on
 o

f
pr

op
os

al
s

by
T

R
IF

E
D

/S
T

D
C

s
th

ro
ug

h
th

e
St

at
e

G
ov

t.
i)

 U
C

s
in

 r
es

pe
ct

 o
f

re
le

as
es

 m
ad

e
in

 t
he

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

Annual Report 2011-12 / 209

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
tio

n

pr
ev

io
us

 y
ea

rs

ii
)

Ph
ys

ic
al

 a
nd

N
/A

N
/A

N
/A

fi
na

nc
ia

l
pr

og
re

ss
re

po
rt

 i
n

re
sp

ec
t

of
re

le
as

es
 m

ad
e

in
 t

he
pr

ev
io

us
 y

ea
rs

6
To

 p
ro

vi
de

 i
np

ut
s/

 c
om

m
en

ts
 o

n
th

e
10

M
s

S
an

to
sh

sa
nt

os
h5

8@
ni

c.
in

97
17

61
63

13
C

om
m

un
ic

at
in

g
ou

r
N

il
N

/A
N

/A
N

/A
po

li
cy

 d
oc

um
en

ts
/

m
at

te
rs

,
le

gi
sl

at
io

n
(D

ir
ec

to
r

(2
61

82
82

3)
vi

ew
s

to
 t

he
 c

on
ce

rn
ed

pr
op

os
al

s,
 C

ab
in

et
 N

ot
es

 a
nd

 E
F

C
 (

P
&

M
))

M
in

is
tr

y/
D

ep
ar

tm
en

t
M

em
or

an
da

 o
f

va
ri

ou
s

C
en

tr
al

 l
in

e
M

in
is

tr
ie

s/
 D

ep
ar

tm
en

ts
,

in
 o

rd
er

 t
o

sa
fe

ga
ur

d
th

e
in

te
re

st
s

of
 S

Ts
.

In
de

pt
h

st
ud

y,
 c

on
su

lt
in

g
N

il
N

/A
N

/A
N

/A
re

le
va

nt
 l

it
er

at
ur

e,
an

al
ys

is
, e

va
lu

at
io

n
of

 i
ts

im
pa

ct
 o

n
th

e
tr

ib
al

s
an

d
fo

rm
ul

at
io

n
of

 o
ur

op
in

io
n

w
it

h
th

e
ap

pr
ov

al
of

 C
om

pe
te

nt
 A

ut
ho

ri
ty

R
ec

ei
pt

 o
f

po
li

cy
N

il
N

/A
N

/A
N

/A
do

cu
m

en
ts

,
le

gi
sl

at
io

n
pr

op
os

al
s,

 C
ab

in
et

 N
ot

es
,

E
FC

 M
em

or
an

da
 e

tc
.

fr
om

 v
ar

io
us

 M
in

is
tr

ie
s/

D
ep

ar
tm

en
ts

7
To

 r
ep

re
se

nt
 t

he
 i

nt
er

es
ts

 o
f

S
Ts

10
M

s
S

an
to

sh
sa

nt
os

h5
8@

ni
c.

in
97

17
61

63
13

In
de

pt
h

st
ud

y
co

ns
ul

ti
ng

N
il

N
/A

N
/A

N
/A

th
ro

ug
h

su
gg

es
ti

on
s/

 p
ol

ic
y

in
pu

ts
 i

n
(D

ir
ec

to
r

)
(2

61
82

82
3)

re
le

va
nt

 l
it

er
at

ur
e,

th
e

m
ee

ti
ng

s
of

 v
ar

io
us

 W
or

ki
ng

(P
&

M
)

an
al

ys
is

 a
nd

 f
or

m
ul

at
io

n
G

ro
up

s,
 E

xp
er

t
G

ro
up

s,
 T

as
k

F
or

ce
s

of
 o

ur
 v

ie
w

s

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

Annual Report 2011-12 / 210

S.
Se

rv
ic

es
/T

ra
ns

ac
tio

n
W

ei
gh

t%
Pr

ep
on

si
bl

e
 E

m
ai

l
M

ob
ile

Pr
oc

es
s

D
oc

um
en

t
N

o.
Pe

rs
on

(P
ho

ne
 N

o.
R

eq
ui

re
d

C
at

eg
 M

od
e

A
m

ou
nt

(D
es

ig
na

tio
n)

or
y

an
d

G
ov

er
ni

ng
 C

ou
nc

il
s

co
ns

ti
tu

te
d

in
 v

ar
io

us
 C

en
tr

al
 M

in
is

tr
ie

s/
D

ep
ar

tm
en

ts
 a

nd
 P

la
nn

in
g

C
om

m
is

si
on

.

Pr
es

en
ti

ng
 o

ur
 v

ie
w

s
in

N
il

N
/A

N
/A

N
/A

th
e

m
ee

tin
gs

R
ec

ei
pt

 o
f

A
ge

nd
a

ite
m

s
N

il
N

/A
N

/A
N

/A
fr

om
 t

he
 W

or
ki

ng
 G

ro
up

s,
 E

xp
er

t
G

ro
up

s,
 T

as
k

F
or

ce
s,

 G
ov

er
ni

ng
C

ou
nc

il
s

of
 v

ar
io

us
M

in
is

tr
ie

s/
D

ep
ar

tm
en

ts
an

d
P

la
nn

in
g

C
om

m
is

si
on

8
R

ed
re

ss
al

 a
nd

 d
is

po
sa

l
of

 c
om

pl
ai

nt
s/

10
Sh

.
J.

K
.

P
op

li
jk

.p
op

li
@

ni
c.

in
98

68
83

30
90

E
xa

m
in

at
io

n
an

d
N

il
N

/A
N

/A
N

/A

gr
ie

va
nc

es
 o

f
em

pl
oy

ee
s/

se
rv

ic
e

(D
ir

ec
to

r
(2

30
73

70
6)

ne
ce

ss
ar

y
re

m
ed

ia
l

pr
ov

id
er

s
to

 t
he

 M
in

is
tr

y.
(A

dm
in

))
ac

ti
on

R
ec

ei
pt

 o
f

gr
ie

va
nc

e
S

up
po

rt
in

g
N

/A
N

/A
N

/A

do
cu

m
en

ts
/o

rd
er

s

R
ep

ly
 t

o
th

e
N

il
N

/A
N

/A
N

/A

ap
pl

ic
an

t

M
ai

n
Se

rv
ic

es
/T

ra
ns

ac
ti

on

Annual Report 2011-12 / 211

Se
rv

ic
e

St
an

da
rd

s

S.
N

o.
Se

rv
ic

es
/

T
ra

ns
ac

ti
on

W
ei

gh
t

Su
cc

es
s

In
di

ca
to

rs
Se

rv
ic

e
Ss

ta
nd

ar
U

ni
t

W
ei

gh
t

D
at

a
So

ur
ce

1
R

el
ea

se
 o

f
fi

na
nc

ia
l a

ss
is

ta
nc

e
to

 S
ta

te
25

.0
T

im
e

40
da

ys
25

.0
0

M
in

is
tr

y
R

ec
or

ds
G

ov
er

nm
en

ts
/

U
T

 A
dm

ns
 f

or
 :-

a)
 W

el
fa

re
 a

nd
 s

oc
io

-e
co

no
m

ic
 d

ev
el

op
m

en
t

of
 ta

rg
et

 S
T

 p
op

ul
at

io
n,

b)
 P

ov
er

ty
 a

ll
ev

ia
ti

on
 a

nd
en

te
rp

re
nu

rs
hi

p

de
ve

lo
pm

en
t a

m
on

ge
st

 ta
rg

et
 S

T
 p

op
ul

at
io

n.

2
R

el
ea

se
 o

f
fi

na
nc

ia
l a

ss
is

ta
nc

e
to

 S
ta

te
15

.0
T

im
e

45
da

ys
15

.0
0

M
in

is
tr

y
R

ec
or

ds
G

ov
er

nm
en

ts
/ U

T
 A

dm
ns

/ I
ns

tit
ut

io
ns

/
 N

G
O

s
fo

r
:

a)
 E

du
ca

ti
on

al
 f

ac
il

it
ie

s
by

 w
ay

 o
f

ho
st

el
s

an
d

re
si

de
nt

ia
l s

ch
oo

ls
 f

or
 S

T
 s

tu
de

nt
s,

b)
 S

ch
ol

ol
ar

sh
ip

s
at

 th
e

po
st

 M
at

ri
c

st
ag

e
to

 S
T

 s
tu

de
nt

s.

3
R

el
ea

se
 o

f
fi

na
nc

ia
l a

ss
is

ta
nc

e
to

 S
ta

te
15

.0
T

im
e

45
da

ys
15

.0
0

M
in

is
tr

y
R

ec
or

ds
G

ov
er

nm
en

ts
/ U

T
 A

dm
ns

/ I
ns

tit
ut

io
ns

/
 N

G
O

s
fo

r
:-

a)
 V

oc
at

io
na

l T
ra

in
in

g
in

 tr
ib

al
 a

re
as

,
b)

 S
oc

io
-e

co
no

m
ic

 d
ev

el
op

m
en

t o
f

Pa
rt

ic
ul

ar
ly

V
ul

ne
ra

bl
e

T
ri

ba
l G

ro
up

s
(P

T
G

s)
, t

he
 m

os
t

vu
ln

er
ab

le
 s

ec
ti

on
 a

m
on

ge
st

 s
ch

ed
ul

ed
 tr

ib
es

,
c)

 F
or

 e
va

lu
at

io
n

an
d

he
al

th
 p

ro
je

ct
s

4
R

el
ea

se
 o

f
fi

na
nc

ia
l a

ss
is

ta
nc

e
to

 S
ta

te
10

.0
T

im
e

45
da

ys
10

.0
0

M
in

is
tr

y
R

ec
or

ds
G

ov
er

nm
en

ts
/ U

T
 A

dm
ns

/ I
ns

tit
ut

io
ns

/
N

G
O

s
fo

r
:-

a)
 C

on
du

ct
in

g
re

se
ar

ch
, s

em
in

ar
s,

 w
or

ks
ho

ps
on

 tr
ib

al
 r

el
at

ed
 is

su
es

,
b)

 M
on

it
or

in
g

an
d

ev
al

ua
ti

on
 s

tu
di

es
 o

n
sc

he
m

es
 o

f
M

oT
A

,
c)

 T
ri

ba
l f

es
ti

va
ls

, e
xc

ha
ng

e
of

 v
is

it
s.

5
R

el
ea

se
 o

f
fi

na
nc

ia
l a

ss
is

ta
nc

e
fo

r
:-

5.
0

T
im

e
45

da
ys

5.
00

M
in

is
tr

y
R

ec
or

ds
Su

pp
or

t
to

 T
ri

ba
l

co
op

er
at

iv
e

M
ar

ke
tt

in
g

Annual Report 2011-12 / 212

D
ev

el
op

m
en

t F
ed

er
at

io
n

of
 I

nd
ia

 a
nd

 S
ta

te
L

ev
el

 C
or

po
ra

tio
ns

6
To

 p
ro

vi
de

 in
pu

ts
/ c

om
m

en
ts

 o
n

th
e

po
li

cy
10

.0
T

im
e

25
da

ys
10

.0
0

M
in

is
tr

y
R

ec
or

ds
do

cu
m

en
ts

/ m
at

te
rs

, l
eg

is
la

ti
on

 p
ro

po
sa

ls
,

C
ab

in
et

 N
ot

es
 a

nd
 E

FC
 M

em
or

an
da

 o
f

va
ri

ou
s

C
en

tr
al

 li
ne

 M
in

is
tr

ie
s/

 D
ep

ar
tm

en
ts

,
in

 o
rd

er
 to

 s
af

eg
au

rd
 th

e
in

te
re

st
s

of
 S

Ts
.

7
To

 r
ep

re
se

nt
 th

e
in

te
re

st
s

of
 S

Ts
th

ro
ug

h
10

.0
T

im
e

da
ys

10
.0

0
M

in
is

tr
y

R
ec

or
ds

su
gg

es
ti

on
s/

 p
ol

ic
y

in
pu

ts
 in

 th
e

m
ee

ti
ng

s
of

 v
ar

io
us

 W
or

ki
ng

 G
ro

up
s,

 E
xp

er
t G

ro
up

s,
 T

as
k

Fo
rc

es
 a

nd
 G

ov
er

ni
ng

 C
ou

nc
ils

co
ns

ti
tu

te
d

in
 v

ar
io

us
 C

en
tr

al
 M

in
is

tr
ie

s/
D

ep
ar

tm
en

ts
 a

nd
 P

la
nn

in
g

C
om

m
is

si
on

.

8
R

ed
re

ss
al

 a
nd

 d
is

po
sa

l o
f

co
m

pl
ai

nt
s/

10
.0

T
im

e
30

da
ys

10
.0

0
M

in
is

tr
y

R
ec

or
ds

gr
ie

va
nc

es
 o

f
em

pl
oy

ee
s/

 s
er

vi
ce

 p
ro

vi
de

rs
 to

th
e

M
in

is
tr

y.

Se
rv

ic
e

St
an

da
rd

s

S.
N

o.
Se

rv
ic

es
/ T

ra
ns

ac
ti

on
W

ei
gh

t
Su

cc
es

s
In

di
ca

to
rs

Se
rv

ic
e

Ss
ta

nd
ar

U
ni

t
W

ei
gh

t
D

at
a

So
ur

ce

Annual Report 2011-12 / 213

S.
 N

o.
N

am
e

of
 t

he
 G

ri
ev

an
ce

 O
ff

ic
er

H
el

pl
in

e
E

m
ai

l
M

ob
ile

1
Sh

.J
.K

.P
op

li,
D

ir
ec

to
r

23
07

37
06

jk
.p

op
li@

ni
c.

in
98

68
83

30
90

2
Sh

ri
 R

.S
. M

ee
na

, E
xe

cu
tiv

e
D

ir
ec

to
r,

T
R

IF
E

D
26

52
26

52
rs

m
ee

na
@

ni
c.

in
98

68
10

00
42

3
Sh

ri
 A

ni
l P

.C
 R

av
en

, S
r.

M
an

ag
er

 (
Pr

oj
.)

 N
ST

FD
C

26
71

25
39

ra
ve

n.
or

ao
n@

gm
ai

l.c
om

98
73

01
59

39

G
ri

va
nc

e
R

ed
re

ss
W

eb
si

te
 u

rl
 t

o
lo

dg
e

ht
tp

 :
//p

gp
or

ta
l.g

ov
.in

/

S.
N

o.
St

ak
eh

ol
de

rs
/C

lie
nt

s

1
C

en
tr

al
/

St
at

e
M

in
is

tr
ie

s/
 D

ep
ar

tm
en

ts
 d

ea
lin

g
w

ith
 s

oc
io

-e
co

no
m

ic
 d

ev
el

op
m

en
t

of
 S

Ts

2
C

en
tr

al
/

St
at

e
G

ov
er

nm
ne

t
B

od
ie

s

3
In

st
itu

tio
ns

 (
U

G
C

/
E

du
ca

tio
na

l
In

st
itu

tio
ns

)

4
T

R
IF

E
D

5
N

ST
FD

C

6
ST

D
C

s

7
T

ri
ba

l
R

es
ea

rc
h

In
st

itu
te

s
(T

R
Is

)

8
N

G
O

s

9
N

at
io

na
l

C
om

m
is

si
on

 f
or

 S
ch

ed
ul

ed
 T

ri
be

s
(N

C
ST

)

10
St

at
e

ST
 C

om
m

is
si

on
s

11
C

it
iz

en
s

L
is

t
of

 S
ta

ke
ho

ld
er

s/
C

lie
nt

s

Annual Report 2011-12 / 214

S.
R

es
po

ns
ib

ili
ty

 C
en

te
rs

 a
nd

 S
ub

or
di

na
te

L
an

d
lin

e
E

m
ai

l
M

ob
ile

A
dd

re
ss

N
o.

O
rg

ni
za

ti
on

s
N

um
be

r
N

um
be

r

1
T

ri
ba

l
C

oo
pe

ra
tiv

e
M

ar
ke

tin
g

D
ev

el
op

m
en

t
26

86
60

84
sn

eh
la

ta
ku

m
ar

@
tr

if
ed

.n
ic

.in
98

10
23

41
43

N
C

U
I

B
ui

ld
in

g,
 2

nd
Fe

de
ra

tio
n

of
 I

nd
ia

 L
im

ite
d

(T
R

IF
E

D
)

Fl
oo

r,
3I

ns
tit

ut
io

na
l

A
re

a,
 A

ug
us

tK
ra

nt
i

M
ar

g,
 N

ew
 D

el
hi

 -
11

00
16

2
N

at
io

na
l

Sc
he

du
le

d
T

ri
be

s
Fi

na
nc

e
&

26
71

25
19

gu
rs

ar
oo

p@
ya

ho
o.

co
.in

99
11

37
00

94
N

B
C

C
 T

ow
er

,
D

ev
el

op
m

en
tC

or
po

ra
tio

n
(N

ST
FD

C
)

5t
h

Fl
oo

r,
H

al
l N

o.
 1

,
B

hi
ka

ji
C

am
a

Pl
ac

e,
N

ew
 D

el
hi

 -
 1

10
 0

66
.

R
es

po
ns

ib
ili

ty
 C

en
te

rs
 a

nd
 S

ub
or

di
na

te
 O

rg
ni

za
ti

on
s

S.
N

o.
In

di
ca

ti
ve

 E
xp

ec
ta

ti
on

s
fr

om
 S

er
vi

ce

1
C

om
pl

et
e

A
pp

pl
ic

at
io

n
fo

r
av

ai
lin

g
fi

na
nc

ia
l a

ss
is

ta
nc

e
(

in
 a

ll
as

pe
ct

s)
. (

 R
eq

ui
si

te
 d

oc
um

en
ts

 a
va

ila
bl

e
on

 w
w

w
.tr

ib
al

.g
ov

.in
)

2
E

ar
ly

 a
nd

 ti
m

el
y

su
bm

is
si

on
 o

f
pr

op
os

al

3
To

 e
ns

ur
e

ut
ili

sa
tio

n
of

 f
un

ds
 w

ith
in

 th
e

st
ip

ul
at

ed
 p

er
io

d

4
To

 g
iv

e
ad

eq
ua

te
 ti

m
e/

 n
ot

ic
e

to
 s

tu
dy

 a
nd

 a
na

ly
ze

 th
e

pr
os

 a
nd

 c
on

s
of

 a
ny

 p
ol

ic
y/

 le
gi

sl
at

iv
e/

 s
ch

em
at

ic
 in

te
rv

en
tio

n.

In
di

ca
ti

ve
 E

xp
ec

ta
ti

on
s

fr
om

 S
er

vi
ce

	Annual cover final 5-4-2012 English.pdf
	Annual Report 2011-12 Final (English).pdf
	Annual Report 2011-12 Final (English).pdf
	Annual Report 2011-12 Final (English).pdf
	contant annual report 5-4-2012.pdf
	Annual Report 2011-2012 English.pdf
	01-04.pdf
	05-07.pdf
	08-16.pdf
	17-19.pdf
	20-24.pdf
	25-89.pdf
	90-101.pdf
	102-107.pdf
	108-122.pdf
	123-126.pdf
	127-164.pdf
	165-175.pdf
	176-181.pdf
	182-185.pdf
	186-192.pdf
	193-194.pdf
	195-197.pdf
	198-202.pdf
	203-214.pdf

