

WALKING THE TALK

An analysis of implementation of
Haryana BJP Manifesto 2014

PUBLIC POLICY RESEARCH CENTRE

Under the guidance of

VINAY SAHASRABUDDHE

SUMEET BHASIN

Prepared by

VIDUSHI SAHANI

SRISHTI KAITHWAS

SEPTEMBER 2019

PREFACE

A look back at last five years we find that the government brought about radical reforms in all sectors with behavioral change and citizen participation as key standpoints. This vital combination was triggered by values adopted by the people who ultimately owned up the reforms and became the baton bearers of change.

Taking a vantage view of our findings from several studies on the policies of the central government, this premise is strengthened further. We found that the key to success of national campaigns such as Beti Bachao Beti Padhao, Swachh Bharat Abhiyan and the ensuing societal change has been precisely that. However, it must be highlighted that states play a crucial role in any successful policy move. The spirit of Team India is decisive in achieving the desired outcomes and Haryana has indeed set an example.

The State has achieved some of its greatest feats in the last five years with policy stance modelled on this very premise. Changing social attitudes has been one of the biggest challenges to reckon with, it was about changing practices, mindsets and behaviors crystallized over lifetimes. Haryana government has redefined contours of governance and leadership and stands as a veritable example of how political will and initiative can transform even the most deep-rooted social challenges.

Progress under the Manohar Lal Khattar government meant having good infrastructure in rural as well as urban areas, improved health facilities, empowered women and decentralization of power through empowering panchayats. The bar has been raised and as we are approaching the elections, it is indeed riding on unparalleled

expectations from the public. It is thus of a vital import that we take a moment and reflect back on all that has been done and all that was promised.

An assessment of the promises made and delivered by Manohar Lal Khattar Government since 2014 was carried to place a detailed report card of the government in the public domain. As per our findings, the government has fulfilled over 96 % of the promises made in the manifesto, setting new standards of accountability and inclusivity in governance. The report provides an insightful understanding of how targeted reforms have led to a transformative change in the lives of people and the society as a whole.

In the last sixty months, signature policies and schemes have marked a paradigm shift, brought about qualitative improvement in the lives of people, and made Haryana a talking point.

The monograph details the initiatives taken by the Manohar Lal Khattar government in line with the promises the party made in 2014 elections Manifesto. We intend to provide an objective analysis of the government's performance to help people make an informed choice while exercising their right to vote. Thereby, strengthening the ideals of accountability and answerability in a democratically elected government.

Vinay Sahasrabuddhe
Hon. Director
PPRC

Sumeet Bhasin
Hon. Director
PPRC

Walking the talk

INTRODUCTION

Over the last five years, the Haryana government has made rapid strides in almost all key sectors, adding a progressive and forward-looking chapter to the state's growth story. The term has been one of futuristic vision and social rejuvenation of the state built on the foundation of good governance and political will. Haryana's performance in the social sector has been remarkable and has stood as an exemplary model of governance.

An objective analysis of the performance and evaluating several indicators and development criteria with respect to the 2014 level gives a convincing picture that the state has indeed risen beyond expectations. As we also draw a comparison on several facets between 2014 and 2019, we see that the efforts and initiatives of the present government have had a considerable impact.

The government has brought in a lot of systemic changes and overcame key bottlenecks to create a positive and growth-oriented environment in the State. Haryana has distinctly stood out in implementation of Beti Bachao Beti Padhao and brought about a massive mind set change among the people reflective from the fact that child sex ratio in Haryana rose from 833 in 2011 to 914 in 2018. Notably, Haryana government has sealed the maximum ultrasound machines in the history of the Pre-Conception and Pre Natal-Diagnostics Techniques Act, 1994. These initiatives are evident of strong political will and conviction to rid Haryana of regressive practices and empower women of the State. These and many such achievements made Haryana a talking point at the national fora.

Haryana BJP Manifesto Analysis

The Khattar government's term was also marked by many firsts. The initiatives, novel and targeted, have provided results and have also been presented at the national pedestal for other states to emulate. To mention some of the firsts, Haryana is the first state to implement Pradhan Mantri Jan Arogya Yojana, first state to make family identification cards, first to become kerosene-free, first to implement 'Jal Hi Jiwan' scheme, the state launched 181 buses especially for women, first state to extend pension of Rs 10,000 for scribes and veteran journalists, state's eight districts got 24-hour power supply among many such more first time firsts.

The state government has also established a benchmark in participatory governance through a range of e-services and measures like CM Window, empowering the common man and enhancing accountability. The reforms undertaken and Industry-friendly policies during the last five years has boosted Haryana's economy. According to the investors' feedback report shared by the Central Government, Haryana ranks among the leading states in implementation of reforms. Haryana also jumped from 14th in 2014 to 3rd position in the 2019 under the Ease of doing business Index 2018 and is 1st among the North Indian States.

The election manifesto of the Khattar government promised a range of reforms with emphasis on all sectors and laid a roadmap for the state. The analysis undertaken presents an apt picture of how the government has not only delivered on the promised measures but has also gone beyond the promised word to bring about a difference in the lives of people.

Walking the talk

The monograph enlists the state performance in implementation of various central government schemes. The tabulation affords an assessment of the synergy with the central government ensuring better coordination and implementation of schemes.

OBJECTIVES

- To study the promises made under the Haryana BJP released in 2014 Assembly Elections.
- Assessment of all the promises made in the manifesto and their completion status.
- Assessment of the impact of the initiatives undertaken by the government on socio-economic growth of the state.

SCOPE & METHODOLOGY

- To enumerate and evaluate the promises made under the Haryana Manifesto released in 2014 assembly elections, the initiatives were scooped from the entire official information source bases.
- Information was sourced from official and government websites, 56 RTIs were filed for information not available in public domain.

HARYANA BJP MANIFESTO ANALYSIS

- ***Facilities of electricity bill payment, drinking water, telephone bill payment, ration cards, birth-death registration, marriage registration, redressal of grievances related to all departments and their employees etc. will be provided in every village.***

The BJP led Khattar government in Haryana is known for its exemplary work in ensuring access of welfare policies to beneficiaries while maintaining better coordination with the authorities. Over the last five years, more than 11,000 CSCs have been set up (Nov 2018) along with various Haryana e-Seva Scheme for Common Service Centers /Atal Seva Centre/ Saral Kendra/Antyodaya Saral Kendra is functional in the state.

So far, 491 Services and schemes are provided under Antyodaya Saral Kendra. A website is also put in place so that people can access the information any time they want. In addition, 1.17 Crore ration cards have been released through EPDS.

- ***Sewage system will be expanded in the state.***

Under the Atal Mission for Rejuvenation and Urban Transformation (AMRUT) 44 projects are under progress for sewerage and septage management and 20 projects are under process for improving the drainage facilities in the state. (As on 17-9-2019).

Walking the talk

- ***24 hours electricity will be provided in each village.***

‘Mhara Gaon Jagmag Gaon Scheme’ has been launched in Haryana to provide sustainable 24X7 power supply to rural consumers at par with the urban consumers. The scheme has so far reached over 4,200 Villages and 9 Districts of Haryana. (As on 17-9-2019)

- ***Clean drinking water will be provided to every household and additional grant will be given as a reward to the leading gram panchayats in development works in each district.***

Haryana has become the first State in the country to give Star Ranking to Village Panchayats on the basis of Seven Social Parameters. As many as 1,122 villages have achieved Star Ranking under “7-Star Gram Panchayat Rainbow Scheme”. Such villages are provided special grants for development work. Currently, 13 schemes for augmentation of water supply, with a total investment of Rs. 1,059 crore, are in progress in more than 410 villages. All the 80 towns falling under the jurisdiction of Public Health Engineering Department have been provided with piped water supply system.

In Haryana, as many as 294 habitations are benefitted by sufficient drinking water supply through various planned projects in the financial year 2019-20 as compared to 157 identified habitations benefitted in the year 2018-19.

Haryana BJP Manifesto Analysis

- ***Maternity homes with modern facilities will be constructed in every village with a population of five thousand so that expecting mothers don't have to go far at the time of delivery.***

Under the High-Risk Pregnancy Management Policy in Haryana an official portal has been launched. Haryana is the first state in the country to launch High Risk Pregnancy Portal. Central government had appreciated the Haryana government for the initiative. In addition, labor rooms across all the districts in Haryana are being upgraded. After the launch of “Zero Home Delivery Campaign” there is increase in institutional deliveries to 91.1 percent.

- ***Panchayati Raj institutions will be empowered and participation of public representatives in policy formulation at district and state levels will be ensured.***

Ensuring fiscal rights for Panchayati Raj Institutions, Haryana is the first state in the country to constitute Inter-District Council for Panchayats. To further ease the governance in the state, an online portal has been launched.

- ***Honorarium allowance will be given to former sarpanches and councilors.***

Haryana government is providing a monthly pension to former Mayors, former Senior Deputy Mayors, former Deputy Mayors and former Sarpanches.

Walking the talk

- ***We will issue Soil Health Cards for the agricultural land so that the quality and fertility of the land can be continuously improved. Programme for the improvement of wastelands will be launched.***

To enhance the productivity and quality of soil more than 22 lakh soil health cards have been issued since 2015 in Haryana (as on 16-09-2019). Further, to identify mutually viable solutions to the growing challenges of desertification, land degradation, and drought, 4th Conference of Parties (COP) was addressed by the Prime Minister to United Nations Convention to Combat Desertification (UNCCD), to lay out plans to combat the phenomenon.

- ***The existing defective acquisition policy will be reviewed and agricultural land will not be sold to the corporate houses.***

Haryana government has approved a policy on land acquisition which aims at preventing distress sales of land by farmers and involving the land owners in decision making while locating the sites of development projects in the state. The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement (Haryana Amendment) Act, 2017 has also been brought into force.

- ***We will adopt a method to deliver 50% profit on the cost price of the crops and to benefit the farmers the prices of the products/crops will also be increased from time to time.***

Haryana BJP Manifesto Analysis

Haryana Government adopted center's 50% MSP policy. To cushion the farmers against market fluctuations Haryana government has launched Bhavantar Bharpayee Yojana.

- ***Like other BJP ruling states Crop Insurance Scheme will be implemented in Haryana.***

Haryana government has implemented Pradhan Mantri Fasal Bima Yojana (PMFBY) and launched 'Krishi Kiosk' to give farmers information regarding government schemes and also helping them to file claims under the 'Pradhan Mantri Fasal Bima Yojana'. So far, an amount of Rs.1935 Crore has been paid as compensation to over 8 lakhs farmers from Haryana. (as on 17-09-2019)

- ***Agricultural Relief Authority will be set up in the state, which will compensate and provide relief to the farmers for losses due to scanty rainfall, drought, excess rainfall, hailstorm, frost, pest infestation etc.***

To bring reprieve to farmers hit by crop damages due to rains and hailstorm, the Haryana Government has constituted committees of senior officers like HCS or Class-I officers in each district.

- ***A system of setting up cold-storage, safe storage houses will be developed on a large scale to protect the harvest.***

Draft Logistics and Warehousing Policy-2018 has been launched to provide strategic direction for the development of logistics

Walking the talk

industry in the state over the next five years. As a result of several steps taken by the government, cold storage in Haryana has risen by 20% (2018).

- ***Dairy industries will be empowered. A program to double the milk production will be implemented. Vita milk of the state will be modernized and developed against Amul's competition. Health cards to the dairy animals will be issued and animal insurance scheme will be implemented. Health check-ups and insurance will be provided for sheep, goats, pigs, poultry animals etc. at cheap rates. The number of Indian breeds like Sahiwal, Lalsindhi, Nagauri, Gir etc. will be promoted.***

National livestock mission is ensuring quantitative and qualitative improvement in livestock production systems and capacity-building of all stakeholders.

With annual milk production of 98.09 lakh tons in 2017-18, Haryana ranks among top states in availability of milk which is 1005 gram per day per person.

Pandit Deendayal Upadhyaya Samuhik Pashudhan Bima Yojana has been launched in the So far, over 1.30 lakh animals are provided insurance under the scheme. (as on 17-09-2019)

The government is working towards conserving, improving and multiplying the genetic stock of buffaloes in the state.

Haryana BJP Manifesto Analysis

- ***A policy to plant trees that will provide timber and fruit along the roads and fields will be implemented.***

With a view to expand green cover, a unique scheme, Har Ghar Hariyali has been launched in Haryana. Also a Tree Plantation Scheme Paudhagiri Yojana, for Students has been launched. So far, 18.43 lakh plantations have been done under the scheme. (As on 17-09-2019).

- ***The idea of “Jal Kranti” will be implemented in Haryana. Water management system and schemes will be launched to improve irrigation in southern Haryana. Similarly, water will be brought in "Hansi Batana Canal".***

Water reached every tail end in the canals of South Haryana after a span of 39 years. To encourage the people to save water, Haryana is the first state in the country to implement 'Jal Hi Jiwan' scheme. Haryana is also the first state in the country to implement Micro Irrigation Project for improving the rapidly falling ground water levels.

The government is progressively working towards increasing the capacity of the Western Yamuna Canal (WYC) from 11,500 cusecs to 13,300 cusecs. (As on April 2019).

Walking the talk

- ***Small and landless farmers will be provided with short term loans without interest to which the farmer can repay by selling the harvest.***

Under Kisan Credit Card scheme the government is providing loan to the farmers. So far, over 20 lakh Kisan Credit Cards are operative in Haryana (as on 22.07.2019). The government is also assisting farmers through PM-Kisan Samman Nidhi. So far over 13 lakh farmers are taking benefit of the scheme (as on 19.9.2019).

- ***Provisions will be made to adjust the cost of electricity to benefit the farmers who have paid for installing tube wells and transformers on their farmlands.***

The government has taken several reforms to provide benefit to the farmers including waving surcharge on electricity bill for the tube wells.

- ***If agricultural land is acquired under any circumstances by the SEZ, special provision will be made to benefit the farmers.***

Haryana government has approved a policy on purchase of farm land for development projects.

- ***Haryana is famous for its Murrah breed of buffalo in the field of livestock and milk production. On the same lines, there is immense potential for improving the breed of indigenous cows, their promotion and increase in their milk production. In this***

direction, a world-class cow promotion and research center will be established in the state.

Rashtriya Gokul Mission has been implemented for safety and conservation of indigenous cow breeds. Hisar is being developed as a Gokul Gram.

- ***The prohibition laws against cow slaughter will be strictly enforced.***

A cabinet meeting under the chairmanship of chief minister Manohar Lal Khattar gave nod to the amendment in the 2015 Act in order to make it “more stringent and practical”. The new bill will be called the Haryana Gauvansh Sanrakshan and Gausamvardhan (Amendment) Bill, 2019.

- ***Government grants will be arranged for the development of gaushalas.***

Over 10 Crores has been granted by the Haryana government to improve facilities and infrastructure of the Gaushalas.

- ***Gaucharan land will be freed.***

Haryana Chief Minister, Shri Manohar Lal has given in-principle approval to frame a policy for the setting up of gaushalas and nandishalas by the gram panchayats on gaucharan land for the rehabilitation of stray cattle in the State.

Walking the talk

- ***National routes in the state will be developed into four lanes. Under the Pradhan Mantri Gramin Sadak Yojana, roads will be built and improved. Paths for the field will be developed.***

With participative governance in the state the roads connectivity in the state has been improved. A budget of Rs. 220 crore has been allotted for the construction of four-lane road on NH-444A. Pradhan Mantri Gram Sadak Yojana is being implemented in the state.

- ***To strengthen the state's economic condition, the growth rate of GDP will be increased to 10 percent in the next five years.***

GSDP of Haryana has been increased by 55% from 2015-16 to 2018-19.

- ***All block headquarters / mandi townships of the state will be developed into smart townships equipped with education, healthcare, housing, employment to fulfill all basic needs through modern facilities.***

Haryana Shahri Vikas Pradhikaran (HSVP) has transferred 29 Mandi townships to the Urban Local Bodies Department (ULBD) for development.

- ***Arrangements will be made to improve the existing conditions of power generation plants to fulfill the needs of every farm, industry and household.***

Haryana BJP Manifesto Analysis

Under the “Mhara Gaon – Jagmag Gaon” scheme round-the-clock electricity is being supplied to the rural areas in Haryana. In order to improve the system of electricity supply and checkmate power theft, feeder sanitation programme has been initiated. Online portals have also been installed to reduce the number of complaints of the customers.

- ***Areas will be provided to build stands in cities by giving licenses to the street vendors, rickshaw drivers, auto drivers and taxi drivers.***

'Haryana street vendor rules - 2016' has been approved by the government. The state government is conducting surveys for identification of street vendors. It included capturing photographs and biometric identification of vendors, preparing their ID cards, MIS software, de-duplication software, street vending plan and preparation of detailed implementation plan (DIP).

- ***All illegal colonies in the state will be regularized and provided with facilities.***

The Inter-District Council has been constituted in which some representatives of Urban Local Bodies and Panchayati Raj Institutions have been included so that all the institutions together play a vital role in the development of the state.

674 colonies of the state have been regularized. According to Instructions pertaining to development works in unauthorized

Walking the talk

colonies water supply has been made mandatory to all irrespective of the type of colony. (24.12.2015).

- ***Footover bridges and Subways will be constructed in the cities/towns as per the requirement, the roads intersections will be developed and made beautiful.***

The construction work of various foot over bridges and subways has commenced.

- ***We will improve and upgrade facilities regarding drinking water in the cities and towns.***

Providing piped water for all is among the priority areas of the central government. The state government of Haryana is assisting in the vision of the central government. All the 80 towns of Haryana have been provided piped water supply. Under the ‘Maha Gram Yojana’ of the state, piped water supply is being extended further in the rural areas in a phased manner.

- ***We will review and strengthen the mining policy of the state.***

Keeping in mind the interest and benefit of the people affected by mining the government of Haryana introduced the Haryana District Mineral Foundation Trust Rules, 2016.

- ***We will promote healthy lifestyle in the state. Public parks, walking spaces, vyayamshalas and yoga centers will be established.***

Haryana BJP Manifesto Analysis

To encourage people to include physical activity as part of their life the Central government has launched Fit India Campaign. The Haryana government has also launched more than 300 vyayamshalas in the state.

- ***A compulsory health card will be issued to every child, woman and senior citizen, to provide them with financial assistance to eradicate malnutrition.***

The government has announced distribution of health cards to 2.5 crore people of the state. POSHAN Abhiyaan has been launched in the state and Rs. 5992.46 has been release in 2018-19. 2.9 Lakh beneficiaries are enrolled under Pradhan Mantri Matru Vandana Yojana (PMMVY) (As on 16.07.2019).

- ***Health department will be updated to prevent seasonal diseases.*** Haryana government has launched “Hum versus Dengue” campaign against water borne diseases.
- ***Keeping in mind the public health State liquor policy will be reviewed and improved.***

To control liquor consumption in the state the panchayats have been empowered. As per government policy, if the sarpanch gives in writing that no new license (theka) should be given for opening any new liquor kiosk under its jurisdiction, the government adheres to it. No liquor sale will be allowed in around 200 villages on the request of panchayats in the state.

Walking the talk

- ***Government hospitals, primary health centers, etc. will be able to refer the patients to government aided hospitals.***

Government has allotted land to the hospitals based on that private hospitals have to offer healthcare services to the poor patients on concessional rates or free of cost. In some cases, even reservation of few numbers of beds had been provided for BPL and poor patients.

- ***Free medical facilities and medicines will be provided to the families with annual income upto two lakh rupees.***

The Haryana government has extended the benefit of Ayushman Bharat Yojana to all having annual income of upto 1.80 lakhs. 160 Jan Aushadhi kendra has been established in the state.

- ***Free pilgrimage scheme will be launched for senior citizens.***

The Tirtha Darshan Scheme has been launched in Haryana. Under the scheme the government bears the entire cost of the tour of senior citizens belonging to Below Poverty Line (BPL) families and 70% for the non-BPL families. (2017).

- ***Old age pension will be increased to Rs 2000 per month in the state.***

To provide support to the elderly under the Old Age Samman Allowance Scheme, people above 60 are provided with a pension of Rs. 2000 per month.

Haryana BJP Manifesto Analysis

- ***Special hospital facilities will be provided to the elderly above 70 years of age.***

Rashtriya Vayoshri Yojana has been launched in 2017. During the past two years over 2 thousand senior citizens have benefitted from the scheme.

- ***Students' union elections will be held in all the colleges / universities of the state as per the instructions of the Supreme Court.***

After 22 Years, the Students' Union Elections in Colleges and Universities of Haryana Were Held In 11 State Universities and 224 Colleges. (18-10-2018).

- ***All the talented students of class 10th and 12th will be given laptops.***

To encourage meritorious students (2016-17, 2017-18 and 2018-19 academic sessions) and connect them with technology, 'Saksham Samman Samaroh' was held on 26th July 2019 where meritorious students of Class 10th were given laptops.

- ***The level of primary education system will be raised to world-class with special provision in the budget.***

- The State of Haryana has granted ₹80 crore for the year 2018-19 under the RTE Act, for providing Free Uniform to all categories, Free Stationery to Non-SC Students, Activities like implementation QIP, Monthly Assessment Tests, Printing of

Walking the talk

LEP Books, Skill Pass Book, CCE Report Cards, Promotion of Math's at Primary level, Development of Language Lab, Smart Class Room, Digital Board, White Board, Science Kits and Learning Level Material and other activities improving Learning Level of Students at Elementary Level.

- MHRD, GOI has approved total a budget of 42 lakh. 2000 per teacher, for training of 2,100 English teachers (100 teachers per district). “Interaction of Class-I Officers with school student.
- In 2018-19, an amount of 64.86 lakh for Secondary & Sr. Secondary classes and 221.5 lakh for elementary classes for Twinning of Schools was provided. Twinning programmes are set up to twin schools, from very different environments, aimed at bridging gaps, facilitating dialogue and encouraging the understanding of customs and cultures through education.
- During 2018-19, Government introduced a scheme to provide free transport facility to those girls, who are studying in classes 9th to 12th. Approximately 22,000 girl students are being benefit under this scheme.
- Among various initiatives, reading guarantee programme has been started to provide complete knowledge of Hindi and English language.
- 418 government schools in the state have been made bag-free.
- English language labs and Atal Tinkering Laboratories have been introduced.

Haryana BJP Manifesto Analysis

- ***A concrete plan will be made to raise the level of education in government schools and colleges at par to private schools and colleges.***

Various Centers' of Excellence (CoE's) have been set up in the state. These centers provide specialized training to the Diploma and Degree Engineering students. Major Corporate houses including Power Grid Corporation of India, NTPCHPGCL etc. have signed agreement with the Department for establishing Centre of Excellence (CoEs).

- ***The services of guest teachers will be regularized.***

Haryana Guest Teachers Service Act 2019 has been passed. Under this the guest teachers would be entitled annual increments and their services would be like any regular teacher serving in the department.

- ***Earn while you learn scheme will be broadened and implemented in schools-colleges and universities.***

Haryana became the first State (2017) to launch industry-integrated graduation programme in Automobile Mechatronics and Automotive Manufacturing. Students were enrolled at the industry campus and imparted on the job training and classroom learning and selected students are paid stipend under the scheme.

- ***All the private schools will be regularized and permanent recognition will be given to the schools with temporary***

Walking the talk

recognition. Transparency will be brought in the management of all the aided schools and colleges in the state.

The government has taken tangible actions to regularize the private schools in the state with stringent penalties and actions.

- ***High level education center will be set up in the state. Special aid will be provided for education in abroad and for the preparation of competitive examinations. Two universities of the state will be developed according to the international university's standards.***

The government is working towards the development of 'Super 100 Centres' for the government school students where top performing students will receive provided coaching for competitive examinations like JEE Mains, National Eligibility cum Entrance Test (NEET) and other competitive exams for admission into engineering, medical and law colleges. Maharshi Dayanand University (MDU) and Pt. B.D. Sharma UHS, Rohtak awarded with NAAC "Grade A" ranking.

- ***A veterinary and livestock science diploma course will be started in all districts of the state and VLDA will be appointed in each village.***

To improve the health facilities for animals in the state construction and development of 52 Government Veterinary hospitals and 115 Government Dispensaries during 2019-20 has

Haryana BJP Manifesto Analysis

been approved and is underway. To strengthen animal health screening facilities, 22 mobile veterinary and disease diagnosis laboratories have been started at the district level.

- ***Two medical institutions will be opened in Haryana on the lines of AIIMS New Delhi.***

Union Cabinet approved setting up of AIIMS in Haryana. (March 2019)

- ***Guru Gobind Singh University will be established in Panchkula / Ambala in North Haryana and the road from Nada Sahib Panchkula to Kala Amb will be named after Guru Gobind Singh Marg.***

The government has made an announcement to establish a new university in the northern part of the state, named after Guru Gobind Singh. In addition, Nada Sahib to Poanta Sahib barring the National Highway part named after Guru Gobind Singh.

- ***Our government will provide free district level bus service with security guards for girl students in rural as well as urban areas.***

Education is one of the primary vehicles of women empowerment and the Haryana government has made concerted efforts to overcome all bottlenecks in equal access to education. Ensuring safe mobility has been one of the strategies adopted by the Manohar Laal Khattar government for achieving this end. Several

Walking the talk

initiatives such as ‘Chatra Parivahan Suraksha Yojana’, to provide free of cost travel while ensuring Safety of Girl Students have been launched. In addition, the government has approved a proposal to increase the limit of free travel from 60 to 150 kilometers benefiting 2.15 lakh girl students of universities and professional colleges in the state.

Travelling distance limit of free bus facility for female students in Haryana has been increased from 60 kilometers to 150 kilometers. The state launched 181 buses especially for women. Special buses have been started for women with provision of security guard.

- ***Women police personnel will be deployed outside girls' schools, women's colleges, tuition centers, educational institutions and markets.***

Durga Shakti App and Durga Shakti Vahini have been started to ensure women’s safety in the state. Durga Shakti Rapid Action Force set up for school and college going girls. The measures would ensure safety and security do not appear as hurdles in path of girls achieving heights and realizing their full potential.

- ***BJP is determined to improve sports infrastructure in the state, for this, BJP will implement a new sports policy under which stadiums will be developed in every block. The number of sports coaches in school, colleges and universities will be increased.***

Haryana sports and physical fitness policy-2015 was launched on January 12, 2015 to increase awareness among Haryana residents

Haryana BJP Manifesto Analysis

on importance of physical activity and the practice of sports. The policy seeks to ensure highest ethical standards and values, including the doping-free sports, fairness and respect for all sports persons, equitable opportunities for all and transparent and timely resolution of disputes in sports. The policy charts out the strategy for better infrastructural facilities adequate coaches and training facilities for better sports performance.

- ***To promote traditional sports in Haryana in lines with IPL, Haryana Premier League will be organized to conduct inter-district sports competitions.***

Under the latest sports policy, the government has charted goals for encouraging traditional sports by providing adequate support both institutional and financial to enable them to survive and thrive. A key element of the overall strategy of this policy is to secure national and international recognition for indigenous games which have a cultural and civilizational significance. Akharas have been opened again in many villages and Kushti Dangal are organized. Kabaddi competition and Kushti Dangal with Rs one crore as prize money have been started in Haryana.

In this line, Haryana Premier League has been constituted to promote such games including rural and traditional games. Inter district tournaments are held in various sports on league basis under HPL. For instance Haryana Circle Kabaddi Premier League.

Walking the talk

- ***The amount of incentive will be increased for the winner of national and international sports tournaments.***

The cash price has been increased for winners in various sports events including both national and international tournaments as per the Haryana Gazette notification dated 7th September, 2018.

- ***To facilitate the people of South-Central Haryana, a special bench of Punjab-Haryana High Court will be set up.***

The CM had sent a proposal for setting up a bench in western or southern Haryana to the central government who had further forwarded it to the High Court. The matter is under judicial process.

- ***BJP believes in providing speedy, accountable and cheap justice to the citizens. For this, the government will establish new courts at the District and Tehsil level to end the backlog of pending cases. The number of judges and employees will be increased.***

Three microsites for litigants and lawyers for e-filing, e-pay, and NSTEP (National Service and Tracking of Electronic Processes) have been launched in the state. Digitization of courts records is being undertaken under phase II of the e-Courts project.

- ***For 12th pass unemployed youths a monthly honorarium of Rs 6000 in lieu of at least 100 hours of part time job / work and a***

monthly honorarium of Rs 9000 will be given to Graduate and Post Graduate Unemployed youth.

Monthly unemployment allowance and honorarium for 12 pass and graduates has been increased from Rs 1,000 Rs to Rs 7,500 after working 100 hours in a week, which is more than the promised amount of 6000. Also, monthly unemployment allowance and honorarium for post-graduates has also been increased from Rs 1,000 to Rs 9,000 after working 100 hours in a week.

Under the “Educated Youth Allowance and Honorarium Scheme-2016”, popularly known as “Saksham Yuva” Scheme, as many as 76,970 youth have been provided work and honorarium in lieu of it. As a measure to ensure time bound and need based recruitments, the Haryana Government has declared to set up Human Resource Department to fulfill the employment demand.

- ***A scheme will be implemented to provide loans to unemployed youths from Rs. 10 lakhs to Rs. 1 crore with subsidy of Rs. 3 lakhs for setting up business.***

The Haryana government has successfully implemented several central government schemes for promoting and giving a financial thrust to MSMEs. Over 3.8 million MUDRA loans have been disbursed in the state over a thousand loans have been given under Startup India (as on 9th September 2019). The government's website for MSME provides, contact-less business Loan approvals worth Rs 10 lakh to Rs 1 crore. Under the Haryana MSME Policy 2019, the government is providing Grant in aid of 50% of project cost up to a maximum of Rs. 5 Crore for

Walking the talk

developing flatted factories in minimum 5 acres of land, Grant in aid of 90% of project cost up to Rs. 3 crore, .5 crores and 0.75 crores under several clusters identified under scheme and Interest subsidy on term loan to the tune of 5% (maximum up to Rs. 10 lakh per year) under the State renewable energy scheme.

- ***We will fill the backlog of jobs in all government, quasi- public bodies, departments and institutions.***

The government has actively pursued the policy of filling the vacant positions and has taken several proactive measures for the same. As a result of concerted efforts, over 69,000 recruitments have been done so far by Haryana Staff Selection Commission. The government has also ensured continuity of services of guest teachers till they attained the age of retirement. Further, for a transparent and corruption-free transfer policy, The Haryana School Education Board has initiated a system of transferring thousands of teachers online, till July 2019, over 62 thousand online transfers were done.

- ***Youth who have received international and national awards in the field of sports, education and vocational courses will be honored with appropriate jobs in the state government.***

The government has taken steps to incentivize sports persons, establish sports as a career. The government provides employment to outstanding sports persons to encourage a sporting culture in the state. Haryana's Olympic gold medal winners are entitled for appointment to Haryana Civil Services

Haryana BJP Manifesto Analysis

(HCS) or Haryana Police Services (HPS) with seniority of eight years and sportspersons of para, blind, deaf and special Olympics are also entitled for government jobs.

- ***To ease the commuters who have to travel from NCR area of Haryana to Delhi every day for jobs and business, a special train service will be started.***

The Haryana government has taken several steps to enhance mobility between Delhi and NCR for ease and access of daily commuters. A high speed rail network between Sarai Kale Khan in Delhi to the Haryana-Rajasthan border near Shahjahanpur-Neemrana-Behrod has already been approved. The government also plans to bring Delhi Metro's Blue Line to Gurgaon and extend it till Bijwasan (on the border), with several other measures in the pipeline.

- ***A Single window scheme will be implemented for industrialists.***

The government has taken several steps to attract investments in the state by enhancing ease of doing business and encouraging transparency and minimizing discretion in operations. Simplifying processes, the government has introduced a Single Window Clearances System to facilitate prospective investors to obtain regulatory clearances online through Haryana Enterprise Promotion Board. As a result of this and many such steps, the state government has exceeded best global standards and risen

Walking the talk

from 14th rank in 2015 to 3rd rank in the ease of doing business and also ranks 1st among the north Indian states.

- ***The Haryana government will put an end to the inspector Raj and simplify the Sale tax form.***

Inspector Raj had always been a bottleneck in attracting investments in the state and has ever impeded growth and development. The state has undertaken targeted reforms to curb discretion and enhanced accountability, such as introduction of Third-Party Inspection and Self Certification System to bring transparency in inspections, online systems for granting business permits and licenses have been introduced so that there is minimum interface with the government officials. There is no physical touch point for approval processing and a composite application form has been developed which is accessible through e-Biz portal at: investharyana.nic.in.

Further, post implementation of GST, the problem of inspector Raj has rather become redundant. There has been over 100% increase in the number of registered dealers. As many as 2.25 lakh dealers who were earlier registered under VAT, Central Excise and Service Tax in Haryana, have been successfully migrated to GST. In addition, 2.29 lakh new dealers were registered up to March 31, 2019, increasing their total number to 4.46 lakh. It is also noteworthy that the State ranks fifth in implementation of GST.

- ***Special scheme will be implemented to promote the interests of traders of Haryana. Provision will be made to provide loans upto Rs. 2 lakhs to small shopkeepers and hawkers. An insurance scheme will be implemented for them as well.***

The State has implemented several central government schemes to provide financial assistance to small entrepreneurs and hawkers. Over 38 lakh MUDRA loans have been disbursed in the state, public sector banks have started giving in-principle approval of home and personal loan applications on the ‘PSB Loans in 59 Minutes’ web portal to facilitate quick loans for micro, small and medium enterprises.

HEPC (Haryana Entrepreneurs Promotion Centre) has been set-up in order to provide permission to entrepreneurs under the same roof. Haryana government has announced several other decisions in favor of traders such as, ownership rights for legal occupants of shops for more than 20 years, compensation for loss of stock and buildings, and rebate on the collector rate for registry of shops among others. Even during the VAT regime, the government had fulfilled the long-held demand of traders for online issuance of form 'C' for traders in the state.

Several initiatives have also been taken for enhancing quality of life and extending social security. The government has launched two insurance schemes for registered small and medium traders in the State namely Mukhyamantri Vyapari Samuhik Niji Durghatna Beema Yojana (insurance cover of Rs 5 lakh) and Mukhyamantri Vyapari Kshatipurti Beema Yojana (Rs 5 lakh to Rs 25 lakh). Traders registered under the Haryana Goods and Service Tax (HGST) Act, 2017 would be covered under these

Walking the talk

schemes. In addition, central government schemes are being successfully implemented. Pradhan Mantri Laghu Vyapari Maandhan Yojana, a pension scheme for retailers, traders and has witnessed maximum registration from the state of Haryana. Over 24 lakh registrations have been done under Pradhan Mantri Suraksha Bima Yojana.

- ***We will establish a Business Promotion Board in the state.***
“Haryana Enterprise Promotion Board” was constituted under the policy by the government. Entrepreneurs can get details of more than 70 industrial approvals of 20 departments on www.investharyana.in. Through this portal, 5,819 applicants were provided 100 per cent services for projects involving investment of Rs 1,30,533 crore, and employment potential for 7,36,647 people. All types of permissions are now granted within 45 days through the Haryana Enterprise Promotion Centre.
- ***We will frame a policy to provide unbeatable supply of the electricity to the industries.***
The Haryana government has translated the dream of round the clock electricity into reality. As many as 158 new 33 K.V. sub-stations have been established and 432 new 33 K.V. sub-stations have been constructed during the tenure of the present government at the cost of Rs 298.86 crore to beef up power supply in the region. Also, broadcasting lines of 33 KV running into 1,676.93 kilometers, have been fixed at the cost of Rs 160.9 crore.

Haryana BJP Manifesto Analysis

A sum of Rs 5,045.78 crore has been spent on strengthening the broadcast network, and, for the next three years, a Rs 7,500-crore scheme has been launched. In all, 98,526 new transformers have been installed in the region. A sum of Rs 3,641 crore has been spent on strengthening the distribution network.

In 2015-16, AT&C losses aggregated 30.3% whereas at the end of 2018-19, these declined to 17.32%. The Government of India has approved Rs 391 crore for strengthening the distribution network under the 'Integrated Power Development Scheme'. So far, a sum of Rs 124.51 crore has been spent.

24X7 electricity is being provided in rural areas eight districts under the "Mhara Gaon - Jagmag Gaon" scheme initiated on July 1, 2015. 24-hour uninterrupted electricity on the pattern of towns is being supplied to 3,900 villages.

- ***A provision will be made to allow Huda (Haryana Urban Development Authority) shop to build the second floor on the condition that the shop owners will not give it on rent.***

HUDA has amended its policy to allow construction of a floor above small shops in its markets across old sectors. The new rules will be applicable to all single-story shops on the condition that it is used for storage purpose only.

- ***The government will review the work of HSIDC and restructure it. A new business policy of industrialist and the economic development of the state will be implemented. The government***

Walking the talk

will provide plots / lands for setting up more and more new industries.

The government has taken steps to reorient the policy by making targeted interventions and restructure defaults. The Board of Directors of HSIIDC has approved One-Time-Settlement scheme for Doubtful and Loss Accounts.

The government has also set up a HSIIDC Window for e-Grievance registration of allottees and applicants. The HSIIDC portal provides details on land availability and measures for making land deals on-line have eliminating touts, middlemen and possibilities of graft. The GIS system and online system for land allotment has also facilitated those setting up new ventures in the state.

The Haryana Enterprise Promotion Board, in collaboration, gives approvals to projects involving 1 acre or more of the total land; and projects costing more than Rs 10 crore whereas approvals for land projects acquiring less than 1 acre of the land and projects costing up to Rs 10 crore is given by the committee presided over by the District Deputy Commissioner.

- ***We will review the industrial policy 2011.***

Ensuring balanced industrial development of the state, the Enterprise Promotion Policy- 2015 was implemented by the state government. The policy provides for simplification of regulatory framework and assist the promoters for speedy implementation of industrial and other projects in the State by providing single point, time bound clearances required for setting up of Enterprises.

Haryana BJP Manifesto Analysis

- ***We will set up new skill development centers in the state.***

24 Kaushal Vikas kendra have been set up in Haryana as part of the Pradhan Mantri Kaushal Vikas Yojana. India Skill Haryana 2018, a State level Skill Fest under the flagship of Haryana Skill Development Mission (HSDM) is organized by the State Government at ITI Gurugram. Saksham Skill Certification Program of Haryana Vishwakarma Skill University has also been launched.

- ***Quality marketing centers and quality-based business centers policy will be implemented in the state.***

Haryana government has, over the last 5 years, had led a substantial focus on quality control and enhancing capacities in several key sectors. Providing the much-needed institutional support, the government has set up an extension center of the Central Tool Room at the Quality Marketing Centre in Faridabad. In technology arena as well, a Technology-cum-Incubation Centre at Polytechnic is established, in addition, a Technology Centre at Manesar and Gurgaon has also been set up.

- ***Taxes imposed on dhabas in Haryana will be removed.***

The government has undertaken several steps to streamline the property tax structure. Measures have been taken in respect of Dhabas, dairy and poultry farm owners by taking them off the commercial category for payment of property tax. While earlier they were clubbed along with higher tax segment, they have been

Walking the talk

recategorized under a special segment. Their tax has been brought down to 50% and would gradually be brought down to zero.

- ***To increase employment prospects and ensure equal development in all the sectors, the BJP government will promote the establishment of industries in backward areas.***

A new scheme namely Swaran Jayanti Mahagram Vikas Yojana has been initiated for villages with population of 10,000 and above for planned development. Spanning 2016-17 to 2020-21, the scheme aims at developing villages through business, marketing, social and infrastructural development, education resources and human development so as to prevent people of villages to migrate to cities.

Centre has duly acknowledged Haryana governments's efforts for developing clusters to promote micro, small and medium enterprises (MSMEs) and directed other states to study the model. Clusters have been set up at 25 places in the state. About 3.5 lakh people have got employment in Micro Small and Medium Enterprises (MSMEs) in the state. 22,642 micro and small-scale industries and 182 medium and large-scale industries were established attracting an investment of Rs. 8,717 crores.

- ***Education allowance for the children of all government employees of the state will be doubled.***

According to the 7th Central Pay Commission, Haryana government has revised the existing rate of Children Education

Haryana BJP Manifesto Analysis

Allowance to Rs 1,125 from 750 per month per eligible child, limited to first two children.

- ***All the Group-D to Group-A government employees' salary discrepancies and problems regarding promotions will be rectified.***

Recruitment process for government jobs has been made fair and transparent, a significant step has been discontinuation of interview for Group C and D posts. Further, Written examination in respect of recruitment for Group C and D posts in the State are of 90 marks and maximum of 10 marks for experience and socio-economic norms.

Transparent Recruitment Process (TRP) has been implemented for ensuring transparency in police recruitment. TRP method includes online receipt of application, biometric and barcode technology to tackle impersonation etc.

Under transparent and fair Online Transfer Policy 62,347 teachers have been transferred out of which 96% transfers were made at their desired places.

- ***The government employees will be given one time 50% concession on travel after retirement as part of LTC scheme.***

The government has launched a Tirtha Darshan scheme to extend travel benefits to senior citizens of the state. One of the provisions of the scheme extend Travel support to senior citizens above 60 years of age.

Walking the talk

- ***Provision will be made to provide vocational training to inmates in district jails.***

Vocational Centre has been opened in Prisons located in Karnal, Faridabad and Gurgaon for 12 vocational courses like Carpentry, Bakery & Confectionary, Welding technology, Plumbing, Cutting, and Tailoring etc.

- ***Scheduled castes, backward classes and weaker sections of the society whose traditional work has been ended due to industrialization we will provide these artisans with special budget provision for restoring their employment, provide them with new technologies and training. We will also provide them with self-employment opportunities under Artisans Regulatory Board.***

Artisans are being provided with employment and employment opportunities through Schemes like “Hunar Haat”, Usttad”, “Nai Manzil” etc which are helping to uplift the artisans through providing them with technical training. Under the state’s MSME Policy 2019, the State Mini Revamped Scheme Fund for Regeneration of Traditional Industries (SFURTI) Scheme provides grant in aid of upto 90% for Heritage clusters. The policy also links handicraft artisans with marketing related organizations / institutions / agencies with an access to the e-commerce portal.

- ***We will provide land to the Potter Community.***

In order to promote potters, Prime Minister Modi appealed to the people to use clay lamps to promote the sector. On the lines, the

Haryana BJP Manifesto Analysis

Khattar government has undertaken measures to promote artisans and experts in traditional handicrafts.

Haryana has become the first state to introduce Mini Cluster Development Scheme covering cluster interventions upto Rs. 2 crores. cluster approach is followed to promote the traditional clusters and artisans.

- ***Every poor family in the state will be provided with 1 rupee/kg of food grains on the lines of the Government of Madhya Pradesh.***

The Khattar government has introduced special measures for BPL families under the Antyodaya Ann Yojana. The poorest of the poor are being provided ration at cheap prices.

- ***Financial assistance will be provided to the victims and mistreated woman for their rehabilitation.***

Compensation Scheme for Women Victims/survivors of sexual assault/other crimes -2018 has been launched in Haryana. In addition, Under the government's Relief and Rehabilitation of Women Acid Victims scheme, assistance is provided to the victims of acid attack. A sum of Rs. 1.00 lakh is paid to acid victim within 15 days of occurrence the incident.

- ***Under the Nari Abala Nahi Sabla program, targeted schemes will be implemented in the curriculum of schools / colleges and universities for women safety and self-defense. The number of women police personnel will be doubled from the present and***

Walking the talk

women police stations will be set up in district headquarters. The number of fast track courts will be increased.

Haryana government has adopted strategies under its State Action Plan to Combat Sexual and Gender Based Violence, girl students of classes 9th to 12th are given training in self-defense. Instructors are being shortlisted for imparting training to girls from schools which have more than 50 students in 9th and 10th classes.

Further to ensure safety of women, women police personnel have been recruited in the state police force. The Durga Vahini Police squads for women police stations to prevent crime against women has been set up. Durga Shakti Rapid Action Force has been set up at district level to check incidents of eve teasing and other crimes to prevent harassment of women at public places. Durga Shakti Mobile App was launched to ensure immediate help and enhanced safety and security of women. Number of Women police stations has risen from 2 to 31 (October 2014 to July 2019). For women affected by violence, “One stop” center ‘Sakhi’ has been established in several districts.

Under operation “Muskaan”, about 9,358 missing children of the state have so far been recognized and 7,877 children were reunited with their respective parents/guardians. As many as 682 FIR’s have been registered against the violators of the PNDA Act and the MTP Act.

Haryana BJP Manifesto Analysis

- ***We will review the BPL policy of the state to rectify the shortcomings and ensure that the benefit reaches only to the deserving families only.***

Haryana Government has revised the limit of annual income of families living Below Poverty Line (BPL) and Below Double the Poverty Line (DPL), in both rural and urban areas of the state. The limit of annual income of BPL families living in rural areas has been doubled for all segments.

- ***Financial support of upto Rs 10,000 will be provided to expecting mothers in the BPL families.***

Benefits under the PMMVY scheme have played a major role in health and safe delivery of pregnant women. It is a direct benefit transfer scheme under which cash benefits are provided to pregnant women in their bank account directly to meet enhanced nutritional needs along with this regular medical check-up are arranged. Over 2 lakh women have been covered under this scheme (as on 18 Sept, 2019).

- ***Under Ladli Lakshmi Yojana, girl child born in the families with an annual income less than 2 lakhs, will be provided with 21000 rupees in her account for 16 to 18 years, till her marriage to make her financially independent.***

Under Aapki Beti Hamari Beti Scheme, the government grants subsidy of Rs 21,000 on the birth of first girl child to the Scheduled Caste and poor families. On the birth of second and third girl child, a sum of Rs 21,000 is invested within a year of

Walking the talk

child's birth with Life Insurance Corporation of India. Also, if a girl completes 18 years of age and is unmarried, she is given Rs 100,000 for her use. About 1,62,066 beneficiaries have gained from the scheme so far.

- ***Widow pension will be increased to Rs 2000 per month.***

The Government has increased the rates of Widow pension from Rs. 1000/- per month (Oct, 2014) to Rs. 2000/-(June, 2019). Monthly pension of Rs 10,000 started for the Swatantra sainanis and widows. Monthly financial help to war widows of 1962, 1965 and 1971 raised from Rs 2,000 to Rs 3,800.

- ***Land grants at the district level will be provided for the construction of hostels for boys and girls belonging to Scheduled Castes and Backward Classes.***

With central and state 50-50% share, the scheme for the construction of Hostels for (OBC) students is under process.

- ***Scheduled Castes Commission will be empowered so that the incidents of atrocities on the people of Scheduled Castes could be immediately dealt and the culprits will be punished.***

The state assembly of Haryana has passed the Haryana State Commission for Scheduled Castes Act, 2018, for development and safeguarding the interests of people belonging to the community. The commission would check and curb the atrocities committed on the people belonging to the scheduled

caste community. Haryana Cabinet has approved The Haryana State Commission for Scheduled Castes Rules, 2019.

- ***Families under the BPL category will get a pukka houses by the housing society. The homeless, widowed woman will be given a plot of 50 square yards and Rs. 1 lakh for the construction of the houses. The gram panchayats and municipalities that does not have surplus land, the government will buy land and give these plots to the families on cheap prices and low-priced installments of upto 20 years.***

There are over 2.6 lakh beneficiaries under the Pradhan Mantri Awas Yojana. Under the scheme an interest subsidy scheme called Credit Linked Subsidy Scheme (CLSS) has been introduced which makes the home loan affordable.

The Affordable Housing Policy (PMAY) 2018' has been introduced for area falling within Municipal Limits (outside core limits) to achieve the motive of Housing for all and to maximize the benefit to the intended beneficiaries identified in the PMAY. The policy will encourage the planning and completion of Group Housing Projects wherein apartments of pre-defined size are made available at pre-defined rates within a target time frame to ensure increased supply of affordable housing in the residential sectors falling in municipal limits predominantly to the Pradhan Mantri Awas Yojana (PMAY) beneficiaries as identified by Department of Urban Local Bodies.

Making housing and other services more accessible to vulnerable groups and widows particularly, the government has constituted a single window system - Widow Cell at district level which

Walking the talk

would be responsible for ensuring the required actions and activities for the widows are carried out in a timely and efficient manner. The window would ensure easy access to services and information.

- ***We will make MGNREGA corruption-free and implement it by making it fool-proof. The funds under it will be used to fulfill local needs.***

Reforms are under process of implementation under which the Haryana government has approved the creation of one post of junior engineer on a contract basis at each block of the state under the MGNREGA for its better implementation and to ensure timely and 100 per cent pay to unskilled workers (2016).

- ***The system of e-governance will be implemented in the Public Distribution System Programme.***

Haryana has effectively utilized Direct Benefit Transfer facility to curb leakages, pilferages and eliminated ghost beneficiaries under social security pension schemes, scholarships and public distribution system, resulting in notional annual saving of about Rs 1,000 crore. Further, e-PDS Portal has been launched in Haryana.

- ***To implement good governance in the state the entire e-governance system will be made safe and secure.***

Aligning with Digital India's vision of faceless, paperless and cashless service/scheme delivery model, Antyodaya-SARAL

Haryana BJP Manifesto Analysis

portal has been set up to transform citizen service delivery in Haryana through complete digitization of over 500 services.

The state has undertaken many e-Governance projects which are of note: These include CM Window, e-Bhoomi, e-Registration, e-Payment, e-Filing, e-Tendering, e-Refund, e-Disha, E-Tourism, e-Ticketing etc. CM Window Haryana is a public grievances redressal and monitoring system launched to show transparency in governance and ensure immediate redressal of people's grievances. It has been designed to meet the twin objectives of minimum administration and maximum governance. Till date, about 2.4 lakh complaints have been successfully addressed.

The government has established e-Bhoomi for sale of land directly to the government. Besides, Integrated Financial Management System (IFMS) has been implemented for online communication, release, allocation, revision, re-appropriation of a budget by the Finance Department. The budget preparation now takes only two months as compared to eight months earlier which exemplifies responsive and responsible governance.

e-District Haryana (e-Disha) is an IT-driven electronic interface between the government and the citizens that facilitate the general public to receive effective and timely services.

- ***Internet based education and e-learning will be provided in all schools and colleges, in English and Hindi languages.***

Haryana State Council of Educational Research and Training has developed a new mobile application "Meri e-Pustak" for showcasing and disseminating all educational e-resources including textbooks, audio, video, periodicals and a variety of other print and non-print materials.

Walking the talk

- ***Each town and village will be connected to broadband internet and Wi-Fi system.***

The government has approved an IT policy which envisages one Wi-Fi zone in all 6,078 gram panchayats of the state. In addition, the policy provides broadband connections to every household, Wi-Fi zone at important public places in all towns and cities and 4G services in every village.

- ***Land and property records will be made digital, GPS will be used for this project.***

The Revenue Department, Haryana is using Information Technology (IT) to update land records. "jamabandi.nic.in" a website has been developed to help people to access official land record of Haryana such as Registration, Mutation and *Jamabandi*.

- ***An independent body Digital Security Agency will be set up to protect against cyber-crime.***

The Haryana government has formulated a draft policy "Cyber Security Policy 2017" which aims to spread awareness and ensure that critical IT and Information Communication Technology (ICT) information is protected from unauthorized access, use, disclosure, modification and disposal. It is also aimed at ensuring confidentiality, integrity and availability of information.

PERFORMANCE OF HARYANA GOVERNMENT IN NUMBERS

ACHIEVEMENTS	OCTOBER 2014	JULY 2019
Per capita income (annual)	Rs 1,35,007	Rs 2,26,644
Villages with 24-hours power supply	538	3,900
Old age monthly pension	Rs 1,000	Rs 2,000
Monthly pension for widows	Rs 1,000	Rs 2,000
Monthly pensions for divyang	Rs 1,000	Rs 2,000
Monthly pension for girl child, their parents	Rs 1,000	Rs 2,000
Monthly financial help to disabled non-school going children till 18 years of age	Rs 700	Rs 1,400
Educated panchayats	Nil	All
Incentives under inter-caste marriage scheme	Rs 50,000	Rs 2,50,000
Financial help for Scheduled Castes for fighting court cases	Rs 5,500	Rs 11,000
Monthly honorarium for Sarpanch	Rs 2,000	Rs 3,000
Monthly honorarium for Panch	Rs 600	Rs 1,000
Monthly pension for Former Sarpanch	Nil	Rs 1,000

Monthly honorarium for Nambardaar	Rs 1,500	Rs 3,000
Monthly honorarium for Rural Chowkidars	Rs 3,500	Rs 7,000
Monthly pension for Former Mayor	Nil	Rs 4,000
Monthly pension for Former Senior Deputy Mayor	Nil	Rs 3,000
Monthly pension for Former Deputy Mayor	Nil	Rs 2,000
Monthly pension for Former City Council Head	Nil	Rs 2,000
Former Head of Nagar Palika	Nil	Rs 1,500
Monthly pension for Former District Council Chairman	Nil	Rs 2,000
Monthly pension for Former Vice-President of District Council	Nil	Rs 1,000
Monthly pension for Former Panchayat Samiti Director	Nil	Rs 1,500
Monthly pension for Former Panchayat Samiti Vice-President	Nil	Rs 750
Districts with 24-hour power supply	0	8
Honorarium for guest/contract/extension lecturers of government colleges	Honorarium per period	Year 2017 – 25,000 Year 2019 – 57,700

Special child care allowance for Divyang Government Women Workers	Nil	Rs 1,500
Recruitment for government jobs in group 'C', 'D'	Interview used to be conducted	Interview abolished
Antyodaya diet scheme for registered workers	No provision	Food available at the cost of Rs 10
Monthly unemployment allowance for 12 pass	Rs 750	Rs 900
Monthly unemployment allowance and honorarium for post-graduates and 12 pass	Rs 1,000	Rs 9,000 (3,000+6,000) after working 100 hours in a week
Minimum support price of sugarcane (per quintal)	Rs 310	Rs 340
Minimum support price of wheat	Rs 1,400	Rs 1,840
Minimum support price of millet	Rs 1,250	Rs 2,000
Compensation amount per acre for crops destroyed by natural calamities	Till Rs 10,000	Till Rs 12,000
Per capita milk consumption (Gram per day)	747	1005
Retirement age of doctors	58 years	65 years

Walking the talk

Number of doctors in government hospitals	Female - 2780 Male - 2189	Female - 3098 Male - 2651
Number of hospitals	56	63
Number of primary health centers	470	515
Number of community health centers	112	128
Number of medical colleges	8	11
Number of seats in medical colleges	850	1,450
Uniform washing allowance for nursing staff in E.S.I dispensaries	700	1,150

HARYANA'S PERFORMANCE IN CENTRAL SCHEMES

Name of the Scheme	No. of Beneficiaries
Pradhan Mantri MUDRA Yojana	3805405
Pradhan Mantri Ujjwala Yojana:	2625989
Toilets built under Swachh Bharat Abhiyan	642020
Pradhan Mantri Kaushal Vikas Yojana	325598
Pradhan Mantri Awas Yojana (Urban)	260548
LED's Distributed under Ujala Scheme	15521785
Start Up India	1052
Soil Health Card	2219709
PM-Shram Yogi Maan-Dhan Yojana:	614342
Digi-locker	470513
PM Suraksha Bima Yojana (PMSBY):	2472276
PM Jeevan Jyoti Bima Yojana (PMJJBY):	753358
Atal Tinkering Lab	186
State wise account opening	4596617(100%)
Pradhan Mantri Jan Dhan Yojana (PMJDY)	5469450
Atal Pension Yojana	324435
Pradhan Mantri Kisan Samman Nidhi (PM-KISAN) Yojana	1334434

GRAPHICAL REPRESENTATION

REFERENCES

- 56 appeals filed in different department under Right to Information Act.
- Haryana government official portal
<http://haryanait.gov.in>
- Directorate of Public Relations and Languages, Haryana;
<https://prharyana.gov.in/en>
- Parliament questions.
- Press Information Bureau releases from 2014-2019.
- Department of Women and Child Development Department Haryana;
<http://www.wcdhry.gov.in>.
- Finance Department, Haryana; <http://www.finhry.gov.in/>
- Haryana Economic Survey 2018-19;
<http://web1.hry.nic.in/budget/Esurvey.pdf>
- Department of Social Justice and Empowerment, Government of Haryana; www.socialjusticehry.gov.in
- Antyodaya Saral; <https://saralharyana.gov.in/>
- Ayush Department; <http://ayushharyana.gov.in>
- Rural Development Department; <http://haryanarural.gov.in>
- Haryana official CMO website;
<https://haryanacmoffice.gov.in>
- Haryana Sports department;
<http://haryanasports.gov.in>
- Haryana Education Department,
<http://schooleducationharyana.gov.in>
- Haryana Investment and Business Promotion Policy, 2015;
<https://haryanaindustries.gov.in>
- Haryana Revenue and Disaster Management Department;
<http://revenueharyana.gov.in/>
- Haryana Prisons,
<http://haryanaprison.gov.in/prison-reforms>

Walking the talk

- Welfare of Scheduled Caste & Backward Classes Department; www.haryanascbc.gov.in
- e-PDS Portal Of Haryana; <http://haryanafood.gov.in>
- Department of Information Technology Electronics & Communication, Haryana; <http://haryanait.gov.in/en/e-governance-in-haryana>
- Department of New & Renewable Energy; <http://www.hareda.gov.in/>
- Haryana Assembly; <http://www.haryanaassembly.gov.in/>
- Directorate of Urban Local Bodies; <https://ulbharyana.gov.in/>
- CM Haryana e-Dashboard; <http://cmdashboardhry.nic.in/>
- Department of Industries and Commerce, Haryana; <https://investharyana.in/#/>
- Leading newspapers and news agency reports.

Picture Courtesy

- <https://legaldesire.com/wp-content/uploads/2018/09/health.jpg>
- <https://d1u4oo4rb13yy8.cloudfront.net/article/38182-umuqieaxek-1469439055.jpg>
- <https://images.yourstory.com/cs/5/571d59d0-2d6c-11e9-aa97-9329348d4c3e/889744c43cb5f9b2e6c1a1c742d27ddd1559588299983.jpg?fm=png&auto=format>
- [https://images.tribuneindia.com/cms/gall_content/2017/12/2017_12\\$largeimg21_Thursday_2017_003133558.jpg](https://images.tribuneindia.com/cms/gall_content/2017/12/2017_12$largeimg21_Thursday_2017_003133558.jpg)
- <https://saralharyana.gov.in/resources/homePage/6/img/saral-logo.png>
- <https://i.ytimg.com/vi/z9JVRaeNNhE/maxresdefault.jpg>
- <https://pbs.twimg.com/media/DjInCn9VAAA3BGa.jpg>
- <https://timesofindia.indiatimes.com/thumb/msid-53755888,width-1200,height-900,resizemode-4/.jpg>
- <https://external-preview.redd.it/vuwzRYbo6yuy0PoOJwUSk9FnLmr5C2CgUTecXPI6394.jpg?auto=webp&s=49aebe1fbceffed562d4835b12aff43a623e4018>
- <https://images.indianexpress.com/2019/09/barna-village.jpg?w=759&h=422&imflag=true>
- <https://www.kreedon.com/wp-content/uploads/2018/03/phogat-sisters-1024x768.jpg>
- Pictures from PPRC research in Haryana.

HARYANA ACHIEVES HIGHEST-EVER SEX RATIO

NEWS (continued)

The state could be seen as a success story in the field of sex ratio, as the state has achieved the highest sex ratio in the country for the first time in its history. The sex ratio in the state has risen to 943 for the first time in its history, according to the Census 2011. This is a significant achievement for the state, as it has been consistently one of the lowest in the country for several years.

The state government has attributed this achievement to its long-term policy of gender equality and women's empowerment. The state has implemented various schemes and programs aimed at improving the status of women and ensuring their equal access to education and employment opportunities.

The state government has also implemented various measures to ensure the health and well-being of women and children. This includes providing access to quality healthcare services, including prenatal and postnatal care, and ensuring that women have access to safe drinking water and sanitation facilities.

The state government has also implemented various measures to ensure the economic empowerment of women. This includes providing access to credit facilities, skill development programs, and self-help groups. The state has also implemented various measures to ensure the social empowerment of women, including providing access to education and employment opportunities.

The state government has also implemented various measures to ensure the health and well-being of women and children. This includes providing access to quality healthcare services, including prenatal and postnatal care, and ensuring that women have access to safe drinking water and sanitation facilities.

The state government has also implemented various measures to ensure the economic empowerment of women. This includes providing access to credit facilities, skill development programs, and self-help groups. The state has also implemented various measures to ensure the social empowerment of women, including providing access to education and employment opportunities.

शिवरात्रि पर 100-100 शान राणा अजयपुरी

