

NITI Aayog

National Institution for Transforming
India, Government of India

Amitabh Kant, CEO

Governing Council Meeting 23rd April, 2017

ACTION TAKEN ON DECISIONS OF GOVERNING COUNCIL MEETING

Sub-Groups of Chief Ministers

Rationalization of Centrally Sponsored Schemes into 28 Umbrella Schemes

✓ Completed

Skill Development

✓ Report approved, implementation by Ministry of Skill Development

Swachh Bharat Mission

✓ Report approved, 83 out of 90 points accepted

Task Forces on Critical Challenges

Elimination of Poverty in India

✓ Report finalized

Agriculture Development

✓ Report finalized and action being taken

Other Decisions

Appraisal of 12th Five Year Plan Document

✓ Completed

5 YEAR PLAN → NATIONAL DEVELOPMENT AGENDA

VISION

2017-18 to 2031-32

- 15-year long-term Vision
- Combines national social goals and international Sustainable Development Goals
- Expands beyond the traditional Plan mandate to include internal security, defence, etc.

STRATEGY

2017-18 to 2023-24

- 7-year mid-term Strategy
- Converts a broader vision into implementable policy

ACTION PLAN

2017-18 to 2019-20

- 3-year short-term Action Plan
- Translates policy into action by 2019
- Aligned to the predictability of financial resources during the 14th Finance Commission Award Period

Beginning 2017-2018

NITI'S POLICY MAKING INITIATIVES

Road-map for Revitalization of Agriculture

Model Land Leasing Law

Road-map on Pradhan Mantri Krishi Sinchayee Yojana

National Energy Policy

Road Map on Poverty Elimination

Development Strategies for North East & Hilly areas

Digital Payments

Targeting 50 Olympic Medals: Let's Play Initiative

Appraisal of 12th five-year plan

Review of Scholarships schemes for SC students

Revitalization of NGO-PS Portal

National Nutrition Strategy

AGRICULTURAL DEVELOPMENT

- States actively participated in three regional consultations held at Gandhinagar, Bengaluru and New Delhi
- States agreed on five key issues:
 - a) Enhancing productivity
 - b) Land leasing reforms
 - c) Remunerative prices
 - d) Risk management
 - e) 2nd Green Revolution in eastern India

MAY 2016

LAND LEASING REFORMS

- Model Act on agricultural land leasing drafted and released
- NITI Expert Group included 7 States: Andhra Pradesh, Assam, Maharashtra, Meghalaya, Uttarakhand, Punjab and Rajasthan
- National consultations held with all States
- Special cell on land reforms established to liaison with states

Report of the
Expert Committee on Land Leasing
and
Model Agricultural Land Leasing Act, 2016

National Institution for Transforming India
(NITI Aayog)
Government of India
New Delhi
2016

AGRICULTURE MARKETING AND FARMER FRIENDLY REFORMS

- NITI launched Agriculture Reform and Farmer Friendly Index on 31st October 2016
- Major policy reforms included: APMC Reforms, Land Leasing Reforms, Felling and Transit rules for trees grown on private land
- Consultation with all the States held before launch
- APMC Model Act version 2 prepared. Discussion with all States held on agriculture reforms

PRADHAN MANTRI KRISHI SINCHAYEE YOJNA

- Road Map for PMKSY shared with States/UTs
- Road Map for Har Khet Ho Pani and how to produce more output per unit of water (Per Drop More Crop)
- Focus on early completion of 8,214 on-going projects under IWMP to provide irrigation to 27.31 lakh hectare in rain-fed areas
- Need for revival of existing tanks, ponds, and water bodies and formation of Water Users Association

MOVING FROM IMPACT TO OUTCOME

Road
(Highways)

Petroleum &
natural gas

Rural
housing

Civil aviation

Renewable
energy

Rural roads

Digital

Shipping

Railways

Health

Sanitation

Power (incl.
coal)

Education

Rural
livelihoods

Urban
housing

15 Sectors covered

WHERE STATES STAND: HEALTH

Infant Mortality Rate

(/1000 live births)

India average : 41

Maternal Mortality Ratio

(/100,000 live births)

India average : 167

WHERE STATES STAND: HEALTH

Regional skew of health infrastructure and manpower

Doctor density

/1,000 population

Total bed density

/1,000 population

Source: NHFS 2015-2016

WHERE STATES STAND: EDUCATION

Class V NAS Score, 2015, Cycle 4

Reading Comprehension (Average score, %)

Mathematics (Average score, %)

India average = 48.2%

India average = 48.2%

100 DISTRICTS INDIA MUST TRANSFORM - EDUCATION

Drop-out rate at elementary level (%)

Pupil Teacher Ratio (%)

100 DISTRICTS INDIA MUST TRANSFORM – HEALTH & ROADS

Annual Health Survey Composite Health Index

Unconnected PMGSY Habitations

100 DISTRICTS INDIA MUST TRANSFORM

Combination of Health, Education and Roads

NITI – SCHOOL EDUCATION QUALITY INDEX (SEQI)

- NITI's composite annual Educational Quality index, highlighting incremental improvement by States
- Aim
 - Focus of States towards outcomes
 - Objective performance benchmarks
 - Sharing best practices
- Data collection
 1. Data is pre-entered based on NAS and U-DISE
 2. Data is entered by States
 3. States are ranked on performance

School Education Quality Index

Guidebook for States and Union Territories

November 2016

SEQUI BASELINE SURVEY

Source: SEQUI, March 2017

WATER INDEX

- A Composite Water Management Index to assess and improve the performance in efficient management of water resources
- Ranking of States on 28 KPIs/outcomes
- Index covers irrigation status, drinking water and other water-related sectors

DEVELOPMENT SUPPORT SERVICES FOR STATES: TRANSFORMING HEALTH AND EDUCATION

- Transform Education and Health outcomes in States over 3 years
- Create best-practice education and health models
- Ensure capacity building
- Disseminate across the country
- States selected through a challenge process
- Co-funded by partner states with NITI

PPP FOR HEALTH SECTOR

Joint exercise between
MoH&FW and NITI

Prevention &
Treatment of Cardio
Vascular Diseases,
Pulmonary and
Cancers

Strengthening District
Hospitals in Tier 2 and
Tier 3 cities

SUPPORT FOR INFRASTRUCTURE DEVELOPMENT IN STATES

40 projects shortlisted out of 419

Sectoral Distribution of Screened Projects

DIGITAL INDIA

100 Digi Dhan Melas held in 100 cities all over the country with active cooperation of the State Governments

Committee of Chief Ministers convened by Shri Chandra Babu Naidu, Hon'ble Chief Minister of Andhra Pradesh, to facilitate migration to digital payments

DIGITAL INDIA

- BHIM App launched to enable simple, easy and quick transactions using UPI → 19 million downloads
- BHIM-Aadhaar, the merchant interface of the BHIM App, launched for making digital payments by using the Aadhaar platform
- Cash Back and Referral schemes launched on 14th April 2017

75 Townships
have gone less
cash

7.21 Lakh
Merchants
Onboard

23 Times
Increase in UPI
Transactions

SCIENCE AND TECHNOLOGY ROADMAP

Focus on 15 Disruptive Technologies

Data mining/Big-data

Cyber-Physical system

- Internet of Things

Bio-Technology

Cyber Security

Nano-Technology

Smart Manufacturing

- 3D Printing, Additive Manufacturing

Precision Agriculture

Advanced Energy Storage

Waste to Energy

Recycle and Reusing Water

Satellite-based Technologies

- To manage natural resources

Advanced GIS

Next Generation Genomics

Renewable Energy

Cloud technology

Emerging Transport Tech

- Hyper Loop, SkyTran etc.

ATAL INNOVATION MISSION

Innovating in Schools through Tinkering Labs

State Wise Distribution of 457 Atal Tinkering Labs

2017-18: 1,000 more Tinkering Labs to be approved

ATAL INNOVATION MISSION

- Incubators will support and encourage start-ups in specific subjects/sectors
- 10 new Atal Incubation Centres (AICs) selected
- 6 Existing Incubation Centres (EICs) being scaled up into World Class Institutes

ATAL GRAND CHALLENGES

Sewage Free India

Universal Drinking Water

Zero Blackout India

Low Cost Green Battery

30 Day Flyover

Sada Bahar Bharat

BEST PRACTICES OF STATES

- *State Forward: Best Practices from Our States* is an exhaustive set of case studies that reflect the States' best practices across all themes
- Knowledge Portal to share best practices across sectors:

www.indiaknowledgehub.gov.in

ENHANCED ALLOCATION FOR SCs AND STs IN 2017-18

- In view of merger of Plan and Non Plan expenditure in 2017-18, NITI ensured adequate allocation for SCs (SCSP) and STs (TSP)
- Developed Online Monitoring Framework for Nodal Ministries for SCSP and TSP

Item	2016-17	2017-18	% Increase
Allocation for SCs	Rs. 38833 crore (BE)	Rs. 52393 crore (BE)	35%
Allocation for STs	Rs. 24005 (BE)	Rs. 31920 crore (BE)	33%

NGO-Darpan Portal

Portal developed, being used by 35 departments and 27214 NGOs

- No disbursement of grants to NGOs without Unique ID from portal
- PAN of NGO and PAN and Aadhar number of office bearers made mandatory for NGO registration
- Funds tracked to ensure transparency
- States/UTs can benefit from the portal

<http://ngodarpan.gov.in/>

NITI Aayog, Government of India

Home About Us NGO Directory Search NGOs Report Guidelines Circulars Help

Login/Register

NGO DARPAN

In order to strengthen services of the portal, Government has decided to make PAN Number of VOs/NGOs mandatory.

SUSTAINABLE DEVELOPMENT OF ISLANDS

- NITI mandated to steer the initiative
- Total number of islands in India: 1382
- 10 islands (5 each in A&N and Lakshadweep) shortlisted for the first phase
- Master Plans being prepared for sustainable development

SUSTAINABLE DEVELOPMENT OF ISLANDS

LK

- Thinnakara Island
- Bangaram Island
- Suheli Island
- Minicoy Island
- Cheriyam Island

AN

- Long Island
- Smith Island
- Ross Island
- Aves Island
- Little Andaman

NITI'S THINK TANK ROLE – 'SAMAVESH'

Creating a partnership network across 7 themes with 27 Knowledge and Research Institutes including: **AIIMS, IIT-K, IIT-KGP, IIM-A, IISc.** etc.

Capacity Development

- Expert & Technical Advisory Groups
- E Resource Networks

7 Year Strategy & 3 Year Action Plan

- Theme Papers, Annual Seminar
- Best Practices, Newsletters

Mentoring & Outreach

- Mentor 10 or more Institutes
- Integrate National Development Agenda

Social Mobilisation

- Campaigns on priority issues
- Mobilise Faculty, Students, Society

COOPERATIVE FEDERALISM - URBANIZATION

Singapore
Cooperation
Enterprise &
Temasek Foundation

University of New
South Wales &
Australia India
Council

Institute for
Transportation and
Development
Policy (ITDP)

Workshop on Urban
Governance, waste
& water
management &
PPPs

Workshop on
Smart Cities in
New Delhi

Strategic Mobility
Plan to promote
walking, cycling &
public transport

84 officers from 7
States in 10 month
Urban Management
Programme

Smart City
MISSION TRANSFORM-NATION

Pilot projects in
Jharkhand,
Maharashtra &
Tamil Nadu

COOPERATIVE FEDERALISM: NORTH EAST AS DRIVER OF GROWTH

- Active participation in the development of the North Eastern States
- Manufacturing policy for the NE and Himalayan States being formulated
- Issues arising out of FFC recommendations taken up by NITI – Rs. 500 cr released to Sikkim and Rs. 150 cr to Tripura
- Rs. 500 cr (17-18) to be granted to local bodies not covered under FFC recommendations
- Sorting out bottlenecks of hydel projects in Arunachal Pradesh
- Consultation workshop for the North Eastern States on implementation of Vision 2030
- Strategies being formulated to meet the objective of Act East Policy

REDEFINING GOVERNMENT

**Merger of Tribunals:
Across Mins.: 15 → 7
Water Dispute: 5 → 1**

**Review of 680 Autonomous
Bodies across 69 Mins. & Depts.**

**Abolition of 1175 laws in Gol
Assisting Rajasthan & J&K in
similar exercise**

**Consolidation and redrafting of
the Ports Act**

**National Conference for
Strengthening Arbitration and
Enforcement in India**

**Supported States of Chhattisgarh,
Madhya Pradesh, and Odisha for
Decentralised District Planning**

**Restructuring and advising Railways on safety and merging Railways
Budget with Annual Budget**

INSTITUTIONAL RESTRUCTURING

ACTION ON SICK CPSEs & STRATEGIC DISINVESTMENT

Report recommending closure of 26 sick CPSEs

Strategic Disinvestment Report I & II

- 15 CPSEs
- 3 units of SAIL
- 1 Steel unit of NMDC

Strategic Disinvestment Report III

- Recommended strategic disinvestment of 12 CPSEs

SUSTAINABLE DEVELOPMENT GOALS

- Nodal body for overseeing the implementation of SDGs
- Draft mapping of the Goals on Ministries and consultation held with States
- Key Performance Indicators being developed by MoSPI

Thank You