

**Details of Schemes / Programmes / Initiatives Undertaken by
Ministry of Minority Affairs for Welfare of Minorities**

(http://www.minorityaffairs.gov.in/sites/default/files/List%20of%20schemes%20for%20welfare%20of%20minorities_0.pdf)

- Compiled by

iosnewdelhi@gmail.com

**Institute of Objective Studies,
162, Jogabai Main Road,
Jamia Nagar, New Delhi – 110025**

Scheme-wise Allocation of 2018-2019

S. No.	Details of Items	Allocation 2018-19 BE (in Crore)
A	EMPOWERMENT	
A.1	EDUCATIONAL EMPOWERMENT	
1	Pre-Matric Scholarship	980.00
2	Post-Matric Scholarship	692.00
3	Merit-cum-Means based Scholarship	522.00
4	Naya Savera'- Free Coaching & Allied Scheme	74.00
5	Nai Udaan - Support for students clearing Prelims conducted by UPSC, SSC, State Public Service Commissions, etc.	8.00
6	Padho Pardesh'-Interest subsidy on educational loans for overseas studies	24.00
7	Maulana Azad National Fellowship Scheme	153.00
A.2	ECONOMIC EMPOWERMENT	
1	Seekho Aur Kamao -Skill Development Initiatives	250.00
2	Upgrading Skill and Training in Traditional Arts/Crafts for Development (USTTAD)	30.00
3	Nai Manzil	140.00
4	Equity of NMDFC	165.02
A.3	SPECIAL INITIATIVES FOR EMPOWERMENT	
1	Nai Roshni -Leadership development of minority women	15.00
2	Jivo Parsi -Scheme for containing population decline of small minority community	4.00
3	Hamari Dharohar	6.00
4	Research/ Studies, Monitoring, Evaluation and Publicity	55.00
B.	AREA DEVELOPMENT PROGRAMMES	
1	Multi-sectoral Development Programme (MsDP)	1320.00
C.	SUPPORT TO INSTITUTIONS	
1	Maulana Azad Education Foundation (MAEF)	125.01
2	Grants-in-aid to SCAs of NMDFC	2.00
3	Computerisation of records and Strengthening of State Waqf Boards	16.94
1	Secretariat	19.14
2	National Commission for Minorities(NCM)	8.62
3	Special Officer for Linguistic Minorities (CLM)	2.32
4	Grants-in-aid to Waqf	3.16
5	Haj CGI Jeddah	76.79
6	Haj Sectt.	8.00
TOTAL		4700.00

Details of Schemes / Programmes / Initiatives Undertaken by Ministry of Minority Affairs for Welfare of Minorities

(A) Educational Empowerment:

(i) Scholarship Schemes: (Page 8)

(a) Pre-Matric Scholarship

(b) Post-Matric Scholarship

(c) Merit-cum-Means based Scholarship

(ii) Coaching Schemes:

(a) Naya Savera – Free Coaching and Allied Scheme (Page 8-9)

(b) Exclusive new component for meritorious students of Science stream

(iii) Nai Udaan - Support for students clearing Prelims conducted by UPSC, SSC, State Public Service Commissions, etc., for preparation of Mains Examination (Page 10)

(iv) Padho Pardesh - Interest subsidy on educational loans for overseas studies (Page 11)

(v) Maulana Azad National Fellowship (MANF) (Page 10)

(vi) Maulana Azad Education Foundation (MAEF), which implements following two schemes:

(a) Begum Hazrat Mahal National Scholarship for Meritorious Girls belonging to Minorities in class IX, X, XI and XII (Page 12-14)

(b) Grant-in-Aid to NGOs

(B) Area / Infrastructure Development: Multi-sectoral Development Programme (MsDP)

(C) Economic Empowerment:

(i) Skill Development:

- (a) Seekho aur Kamao (Learn & Earn) – Skill Development initiative for Minorities (Page 15-19)**
 - (b) USTTAD - Upgrading Skill and Training in Traditional Arts/Crafts for Development - (Page 24-27)**
 - (c) Nai Manzil - A Scheme to provide Education and Skill Training to the Youth from Minority Communities (Page 27-28)**
- (ii) Concessional loans to Minorities through National Minorities Development & Finance Corporation (NMDFC)**

(D) Women Empowerment: 'Nai Roshni'- Scheme for Leadership Development of Minority Women

(E) Special Needs:

- (i) Hamari Dharohar - To preserve Rich Heritage and Culture of Minorities (Page 20)**
- (ii) Jiyo Parsi - Scheme for containing Population decline of Small Minority Community**
- (iii) Waqf Management through:**
 - (a) Central Waqf Council**
 - (b) National Waqf Development Corporation (NAWADCO)**
- (iv) Haj Management**

2. Schemes / Initiatives covered under PM's New 15-PP and follow-up Action on the Decisions of Sachar Committee:

S. No.

Implementing Ministry / Department

Scheme / Programme covered under PM's New 15-PP

Scheme / Programme covered under follow-up action on Sachar Committee Report

1. Ministry of Minority Affairs

Pre-Matric scholarships Post-Matric scholarships Merit-cum-Means based scholarships Maulana Azad National Fellowships Schemes of Maulana Azad Education Foundation (MAEF) for promotion of education Naya Savera – Free Coaching and Allied Scheme Restructuring of NMDFC Loan schemes of National Minority Development & Finance Commission (NMDFC) Multi Sectoral Development Programme (MsDP) Waqf matters

2. Ministry of Human Resource Development [Departments of School Education & Literacy and Higher Education]

^Sarva Shiksha Abhiyan Scheme for Providing Quality Education in Madarsas (SPQEM) Scheme for Infrastructure Development of Minority Institutions (IDMI)

Greater Resources for Teaching Urdu

Rashtriya Madhyamik Shiksha Abhiyan Saakshar Bharat / Maulana Azad Taleem-e-Balighan setting up of Jan Shiksha Sansthans Establishment of Block Institutes of Teachers Education Setting up of women's hostels Mid-day Meal Scheme

3. Ministry of Women & Child Development

***Integrated Child Development Services (ICDS) scheme providing services through Anganwadi Centres**

4. Department of Rural Development

Deen Dayal Antyodaya Yojana – National Rural Livelihood Mission (DAY-NRLM) [Earlier: SGSY / Aajeevika]

Pradhan Mantri Awaas Yojana - Gramin (PMAY-G) [Earlier: Indira Awaas Yojana]

5. #Ministry of Housing & Urban Poverty Alleviation

Deendayal Antyodaya Yojana – National Urban Livelihoods Mission (DAY-NULM) [Earlier: SJSRY / NULM] **Basic Services for Urban Poor (BSUP) **Integrated Housing and Slum Development Programme (IHSDP)

6. Ministry of Skill Development & Entrepreneurship

***Up-gradation of Industrial Training Institutes (ITIs) into Centres of Excellence**

7. Department of Financial Services

Bank credit under Priority Sector Lending (PSL)

Bank credit under Priority Sector Lending Opening of new Bank Branches/ awareness campaigns

8. #Ministry of Urban Development

****Urban Infrastructure and Governance (UIG) **Urban Infrastructure Development Scheme for Small and Medium Towns (UIDSSMT)**

Representation of Minorities in urban local bodies Exemption of Waqf Properties

9. Ministry of Drinking Water & Sanitation

National Rural Drinking Water Programme (NRDWP)

10. Department of Personnel & Training

Revised guidelines dated 8th January 2007 for giving special consideration for recruitment of Minorities

Preparation of appropriate Training Modules

11. Ministry of Home Affairs

Revised guidelines on communal harmony dated July 2008

Enactment of “The Prevention of Communal Violence (Access to Justice and Reparations)” Bill

12. Ministry of Information & Broadcasting

Multi-media Campaigns for dissemination of Information through Electronic and Print Media

13. Ministry of Culture

Annual Meeting with CWC and protect of Waqf Monuments

14. NITI Aayog (erstwhile Planning Commission)

Setting up of Assessment & Monitoring Authority

15. Ministry of Statistics and Programme Implementation

Setting up of National Data Bank

16. Ministry of Panchayati Raj

Representation of Minorities in Rural Local Bodies

17. Ministry of Law & Justice

Review of Delimitation Act

18. Ministry of Health & Family Welfare

Dissemination of information in Vernacular Languages

^No targets fixed for 2017-18. *Scheme has reached saturation. **Scheme has been discontinued. #Government of India, Cabinet Secretariat, vide gazette notification, No.SO2163 (E) dated 06.07.2017, has merged the Ministries of Urban Development and Housing & Urban Poverty Alleviation into one Ministry, i.e. Ministry of Housing and Urban Affairs.

http://www.minorityaffairs.gov.in/sites/default/files/List%20of%20schemes%20for%20welfare%20of%20minorities_0.pdf

Status of Scholarship Disbursement

Scheme	Year	Physical		Financial	
		Targets (Fresh cases)	Achievement (Fresh + Renewal)	Allocation (Rs. in cr.)	Amount Released (Rs. in cr.)
Pre-matric Scholarship	2016-17*	30,00,000	41,53,524	931	749.43
	2017-18*	30,00,000	48,19,121	950	969.54
Post-matric Scholarship	2016-17*	5,00,000	6,24,990	550	361.43
	2017-18*	5,00,000	6,20,973	550	368.81
Merit-cum-Means based Scholarship	2016-17*	60,000	1,21,858	335	323.36
	2017-18*	60,000	1,15,981	393.54	314.99

*Provisional figures (as on 30.06.2017), as disbursement of scholarships continues (process yet to commence for 2017-18)

Naya Savera

Free coaching and Allied Scheme for the candidates/students belonging to Minority Communities

- The Scheme started in 2007-08;
- Financial assistance provided empanelled coaching institutions for free coaching to minority students.
- 30% seats earmarked for Girls;
- Family income of the candidate should not exceed Rs. 6.00 lakh per annum.

Table 1: Physical and Financial Achievements under Free Coaching and Allied Scheme from 2014-15 to 2018-19

Financial Year	Physical Target	Physical Achievement	Budget Allocation (Rs. in Crore)	Fund Released (Rs. in Crore)
2014-15	7000	8168	31.67	31.48
2015-16	7000	16427	45	44.87
2016-17	7000	8110	40	40
2017-18	9000	11862	48	45.59
2018-19	12000	759	74	6.09*
		(For providing coaching in 2018-19 fresh allocation of 14550 students have been made)		{as on 13/07/2018}

Maulana Azad National Fellowship

- Scheme launched in 2009 as Central Sector Scheme.
- Fellowships are provided to students from minority communities, to pursue M. Phil and Ph.D.
- University Grants Commission (UGC) is the nodal agency for implementation of the Scheme.
- The total number of fresh fellowships increased from 756 to 1000 (in addition to renewals) for 2018-19 & 2019-20.
- 30% of the fellowships earmarked for girl students.
- Prior clearance of CBSE-NET/CSIR-NET examination is prerequisite for award of Maulana Azad National Fellowship for minority students for MPhil/Ph.D. from 2018-19 onwards.

Table 2: Physical and Financial Achievements under Maulana Azad National Fellowship from 2014-15 to 2018-19

Financial Year	Financial (Rs. in Crore)	Physical
	Fund released to UGC	No. of Fellowship awarded
2014-15	0.12	756 + (including renewals)
2015-16	55.52	756 + (including renewals)
2016-17	119.92	756 + (including renewals)
2017-18	124.84	756 + (including renewals)
2018-19	31.00	1000 (yet to be awarded)

Table 3: STATUS OF PHYSICAL AND FINANCIAL ACHIEVEMENT UNDER NAI UDAAN - SUPPORT for MINORITY STUDENTS CLEARING PRELIMS CONDUCTED BY UPSC/SSC/STATE PSC'S

Year	Financial	Physical
	Amount Disbursed (Rs. in Crore)	No. of candidates selected for financial assistance
2014-15	2.96	786
2015-16	3.97	1071
2016-17	4.00	858
2017-18	6.21	1427
2018-19	8.00	-

Table 3 shows sudden increase in amount disbursed in 2017-18 as compared to 2016-17.

Table 4: STATUS OF PHYSICAL AND FINANCIAL ACHIEVEMENT UNDER PADHO PARDESH - INTEREST SUBSIDY ON EDUCATIONAL LOAN FOR OVERSEAS STUDIES SCHEMES

Year	Amount Disbursed (Rs. in Crore)	No. of Students selected for financial assistance
2014-15	3.50	573
2015-16	4.15	815 (including renewals)
2016-17	4.00	727 (including renewals)
2017-18	17.00	1136 (736 including renewals + 400 fresh)
2018-19	24.00	-

Table 4 also shows sudden big jump in amount disbursed in 2017-18 as compared to 2016-17.

Begum Hazrat Mahal National Scholarship for Meritorious Girls belonging to Minorities

Scholarship is provided to meritorious girls belonging to minorities for classes 9th, 10th, 11th and 12th.

State-wise Amount sanctioned of Begum Hazrat Mahal Scholarship during 2013-14 to 2015-16

S. No.	States/UTs	(Amount in Rs. Lakhs)						% change over previous year			
		No. of Girls	Amount sanctioned	No. of Girls	Amount sanctioned	No. of Girls	Amount sanctioned	No. of Girls	Amount sanctioned	No. of Girls	Amount sanctioned
		2013-14		2014-15		2015-16		2014-15		2015-17	
BJP ruled States											
1	<i>Gujarat</i>	1168	140.16	1517	182.04	1570	188.40	29.88	29.88	3.49	3.49
2	<i>Maharashtra</i>	2928	351.36	4151	498.12	4001	480.12	41.77	41.77	-3.61	-3.61
3	<i>Rajasthan</i>	923	110.76	1089	130.68	1343	161.16	17.98	17.98	23.32	23.32
4	<i>Madhya Pradesh</i>	975	117.00	1266	151.92	1062	127.44	29.85	29.85	-16.11	-16.11
5	<i>Chhattisgarh</i>	40	4.80	17	2.04	18	2.16	-57.50	-57.50	5.88	5.88
6	<i>Jharkhand</i>	1025	123.00	1312	157.44	1109	133.08	28.00	28.00	-15.47	-15.47
7	<i>Uttarakhand</i>	191	22.92	282	33.84	433	51.96	47.64	47.64	53.55	53.55
8	<i>Himachal Pradesh</i>	1	0.12	7	0.84	2	0.24	600.00	600.00	-71.43	-71.43
9	<i>Uttar Pradesh</i>	7939	952.68	10434	1252.08	11181	1341.72	31.43	31.43	7.16	7.16
10	<i>Haryana</i>	35	4.20	85	10.20	32	3.84	142.86	142.86	-62.35	-62.35
11	<i>Assam</i>	1546	185.52	2457	294.84	2332	279.84	58.93	58.93	-5.09	-5.09
12	<i>Arunachal Pradesh</i>	0	0.00	0	0.00	2	0.24	-	-	-	-
13	<i>Manipur</i>	114	13.68	199	23.88	62	7.44	74.56	74.56	-68.84	-68.84
14	<i>Tripura</i>	0	0.00	0	0.00	1	0.12	-	-	-	-
15	<i>Goa</i>	2	0.24	5	0.60	10	1.20	150.00	150.00	100.00	100.00

States where BJP is part of ruling coalition											
1	Bihar	3442	413.04	4563	547.56	4514	541.68	32.57	32.57	-1.07	-1.07
2	Sikkim	0	0.00	0	0.00	0	0.00	-	-	-	-
3	Nagaland	6	0.72	21	2.52	2	0.24	250.00	250.00	-90.48	-90.48
4	Meghalaya	10	1.20	16	1.92	170	20.40	60.00	60.00	962.50	962.50
Non-BJP ruled states											
1	Andhra Pradesh	1851	222.12	2394	287.28	1388	166.56	29.34	29.34	-42.02	-42.02
2	Jammu & Kashmir	179	21.48	103	12.36	466	55.92	-42.46	-42.46	352.43	352.43
3	Karnataka	2014	241.68	2681	321.72	2729	327.48	33.12	33.12	1.79	1.79
4	Kerala	4760	571.20	5899	707.88	6827	819.24	23.93	23.93	15.73	15.73
5	Mizoram	0	0.00	0	0.00	1	0.12	-	-	-	-
6	Orissa	165	19.80	253	30.36	301	36.12	53.33	53.33	18.97	18.97
7	Punjab	150	18.00	253	30.36	250	30.00	68.67	68.67	-1.19	-1.19
8	Tamil Nadu	2509	301.08	3200	384.00	4077	489.24	27.54	27.54	27.41	27.41
9	Telangana	0	0.00	0	0.00	891	106.92	-	-	-	-
10	West Bengal	2726	327.12	2631	315.72	2647	317.64	-3.48	-3.48	0.61	0.61
Total of States		17812	2137.44	22014	2641.68	24263	2911.56	23.59	23.59	10.22	10.22
1	A & N Islands	7	0.84	8	0.96	2	0.24	14.29	14.29	-75.00	-75.00
2	Chandigarh	7	0.84	11	1.32	9	1.08	57.14	57.14	-18.18	-18.18
3	Dadra & Nagar Haveli	0	0.00	0	0.00	0	0.00	-	-	-	-
4	Daman & Diu	4	0.48	0	0.00	0	0.00	-	-	-	-
5	Delhi	422	50.64	546	65.52	552	66.24	29.38	29.38	1.10	1.10
6	Lakshadweep	0	0.00	0	0.00	0	0.00	-	-	-	-
7	Puducherry	20	2.40	26	3.12	16	1.92	30.00	30.00	-38.46	-38.46
Total of UTs		460	55.2	591	70.92	579	69.48	28.48	28.48	-2.03	-2.03
India		18272	2192.64	22605	2712.6	24842	2981.04	23.71	23.71	9.90	9.90

Source: Maulana Education Foundation, MoMA

MAULANA AZAD EDUCATION FOUNDATION

Year-wise Amount of Scholarship Sanctioned per Girl since inception from 2003-04 to 2017-18

S. No.	Year	No. of Girls	Amount (in Rs. Crores)	Amount (in Rs.)	Amount of Scholarship Sanctioned per Girl per Annum (in Rs.)
1	2003-04	634	0.63	6300000	9937
2	2004-05	2781	2.78	27800000	9996
3	2005-06	3571	3.57	35700000	9997
4	2006-07	3846	3.85	38500000	10010
5	2007-08	4011	4.81	48100000	11992
6	2008-09	12064	14.48	144800000	12003
7	2009-10	15070	18.08	180800000	11997
8	2010-11	17326	20.79	207900000	11999
9	2011-12	17700	21.24	212400000	12000
10	2012-13	25156	30.19	301900000	12001
11	2013-14	35159	42.19	421900000	12000
12	2014-15	45426	54.51	545100000	12000
13	2015-16	48000	57.60	576000000	12000
14	2016-17	45000	54.00	540000000	12000
15	2017-18	114094	64.03	640300000	5612

Source: Ministry of Minority Affairs, GOI

Seekho aur Kamao (Learn and Earn) Scheme

Objectives

- 2.1 To bring down unemployment rate of minorities during 12th Plan period.**
- 2.2 To conserve and update traditional skills of minorities and establish their linkages with market.**
- 2.3 To improve employability of existing workers, school dropouts etc. and ensure their placement.**
- 2.4 To generate means of better livelihood for marginalized minorities and bring them in the mainstream.**
- 2.5 To enable minorities to avail opportunities in the growing market.**
- 2.6 To develop potential human resource for the country.**

Scope of the Scheme

3.1 The scheme will aim at upgrading the skills of the minority youths in various modern/traditional vocations depending upon their educational qualification, present economic trends and the market potential, which can earn them a suitable employment or make them suitably skilled to go for self employment.

3.2 Ministry of Minority Affairs will take up skill development programme for Modular Employable Skills (MES) which are approved by National Council of Vocational Training (NCVT). The MES courses approved by NCVT include majority of traditional skills being practiced by the minority communities e.g. Embroidery, Chikankari, Zardosi, Patch work, Gem and Jewelry, Weaving, Wooden works, Leather goods, Brass metal works, Glass wares, Carpet etc. Moreover, other courses approved by NCVT may also be taken up in a particular State or region depending on the demand and local market potential. This would help, on one hand to conserve the traditional arts and crafts practiced by minorities and on the other hand empower the minority communities to face the market challenges and avail opportunities.

Eligibility

4.1 The Scheme will be implemented following Project Implementing Agencies (PIAs) through:

- a) Societies of the State Governments/UT Administrations registered under Societies Registration Act. The Societies may be constituted at State/UT level or District level depending upon the size of the State/UT. The Societies will be responsible for identification of the employment potential in their respective State/UT and the training institution, sponsoring minority candidates, monitoring their training and their placement.
- b) Any private recognized/registered professional institution of repute conducting such skill development courses for at least last three years with established market linkages and placement record. c) Any industry or an association of industries like ASSOCHAM, CII, FICCI etc. who are willing to run such skill up-gradation training centres as per financial norms of the scheme with a proper plan of placements. d) Any institution of Central/State Governments including Public Sector Undertakings and Training institutes of Central/ State Governments including Panchayati Raj Training institutions. e) Civil Societies (CS)/Non-Governmental Organizations (NGOs) which fulfill the following requirements:
- (i) Any registered CS/NGO engaged in conduct and promotion of social welfare of communities, particularly minorities.
 - (ii) The organization should have been registered for at least last three years.
 - (iii) Experience of at least three years in the field of skill up-gradation programmes.
 - (iv) Financial viability of the organization and ability to continue the work for limited periods in absence of assistance from the Ministry.
 - (v) Good reputation and credentials.
 - (vi) Capacity to mobilize minority community, particularly minority women.
 - (vii) Networking with other institutions for optimum utilization of resources allocated and assets created.
- f) Black listed or debarred organizations by any Central/State Ministry/Department will not be eligible.

file:///C:/Users/dell/Desktop/Learn%20and%20Earn%20Scheme_MoMA_IOS_02-01-19.pdf

Eligible Trainees:

- **The trainee should belong to minority community**
- **The trainee should be between 14 – 45 years of age**
- **The minimum qualification of trainee should be at least Class V.**

State-wise Number of Minority Youth sanctioned/allocated Funds for Implementation of Seekho aur Kamao (Learn and Earn) during 2014-15 to 2016-17

S.No.	States/UTs	(in Rs. Crores)						% change over previous year			
		No. of Trainees sanctioned	Amount released	No. of Trainees sanctioned	Amount released	No. of Trainees sanctioned	Amount released	No. of Trainees sanctioned	Amount released	No. of Trainees sanctioned	Amount released
		2014-15		2015-16		2016-17		2014-15		2015-17	
1	Andhra Pradesh	1000	1.97	3450	5.16	2800	1.04	245.00	161.93	-18.84	-79.84
2	Arunachal Pradesh	100	0.28	525	0.74	200	0.15	425.00	164.29	-61.90	-79.73
3	Assam	1200	2.47	2350	4.37	4320	3.84	95.83	76.92	83.83	-12.13
4	Bihar	1500	3.25	2900	4.37	5750	4.56	93.33	34.46	98.28	4.35
5	Chhattisgarh	200	0.42	900	1.27	1140	1.43	350.00	202.38	26.67	12.60
6	Goa	-	-	-	-	250	0.00	-	-	-	-
7	Gujarat	700	1.69	2325	3.42	3410	1.31	232.14	102.37	46.67	-61.70
8	Haryana	500	1.51	2830	4.37	2800	3.08	466.00	189.40	-1.06	-29.52
9	Himachal Pradesh	200	0.56	1800	2.54	1800	1.12	800.00	353.57	0.00	-55.91
10	Jammu & Kashmir	2920	4.72	3700	9.00	6000	8.40	26.71	90.68	62.16	-6.67
11	Jharkhand	500	1.38	2900	4.09	4500	4.22	480.00	196.38	55.17	3.18
12	Karnataka	450	1.63	1800	2.54	3210	0.88	300.00	55.83	78.33	-65.35
13	Kerala	600	1.48	550	0.78	2000	0.00	-8.33	-47.30	263.64	-100.00
14	Madhya Pradesh	1150	2.04	4300	7.25	5770	5.35	273.91	255.39	34.19	-26.21
15	Maharashtra	200	0.28	1450	2.33	3420	1.80	625.00	732.14	135.86	-22.75
16	Manipur	100	0.14	850	1.72	1310	1.57	750.00	1128.57	54.12	-8.72
17	Meghalaya	400	0.85	600	1.13	1300	1.05	50.00	32.94	116.67	-7.08

18	Mizoram	200	0.28	600	1.32	750	0.79	200.00	371.43	25.00	-40.15
19	Nagaland	100	0.28	300	0.73	700	0.61	200.00	160.71	133.33	-16.44
20	Odisha	250	0.96	2000	3.09	1600	1.31	700.00	221.88	-20.00	-57.61
21	Punjab	900	2.28	2525	4.41	3510	4.18	180.56	93.42	39.01	-5.22
22	Rajasthan	1000	2.19	2700	4.78	1000	0.59	170.00	118.26	-62.96	-87.66
23	Sikkim	300	0.56	600	1.16	840	0.62	100.00	107.14	40.00	-46.55
24	Tamil Nadu	500	1.06	2425	3.42	2900	0.00	385.00	222.64	19.59	-100.00
25	Telangana	500	0.71	4000	5.64	4140	2.36	700.00	694.37	3.50	-58.16
26	Tripura	400	0.85	775	1.23	1000	0.81	93.75	44.71	29.03	-34.15
27	Uttar Pradesh	2350	5.77	7325	14.34	13440	11.43	211.70	148.53	83.48	-20.29
28	Uttarakhand	500	1.18	1600	2.45	1700	2.62	220.00	107.63	6.25	6.94
29	West Bengal	1200	3.10	5700	9.78	7560	9.48	375.00	215.48	32.63	-3.07
30	Delhi	700	1.85	1000	1.99	800	1.19	42.86	7.57	-20.00	-40.20
31	Puducherry	100	0.28	0	0.00	-	0.00	-	-	-	-
32	Maulana Azad National Academy for Skills (All over the Country focus on Madarsas)	-	-	58550	82.56	-	-	-	-	-	-
33	Maulana Azad Education Foundation	-	-	-	-	-	129.01	-	-	-	-
Sub-Total		20720	46.02	123330	191.98	-	204.80	-	-	-	-
	Professional Services	0	0.19	0	0.00	-	0.17	-	-	-	-
Grand Total		20720	46.21	123330	191.98	89920	204.97	495.22	315.45	-27.09	6.77

Source: Maulana Education Foundation, MoMA

Achievements of Seekho aur Kamao during 2013-14 to 2017-18

Year	Financial (Rs. in Crores)			Physical (No. of Trainees)	
	BE	RE	Achievement	Targets	Achievement
2013-14	17.00	17.00	17.00	20000	20164
2014-15	35.00	46.23	46.21	20000	20720
2015-16	67.45	192.45	191.96	113000	123330
2016-17	210.00	210.00	204.93	115000	53240
2017-18	250.00	200.00	199.80	120000	98000

Hamari Dharohar Scheme

Activities to be covered under the Scheme

Selective intervention for preservation of heritage, it may cover following kinds of projects:

- a. Curating exhibitions including iconic exhibitions/Performing art for showcasing and preserving heritage;
- b. Support and promotion of calligraphy etc.;
- c. Preservation of literature, documents, manuscripts etc.;
- d. Documentation of oral traditions and art forms;
- e. Support to ethnic museums (not supported under schemes of Ministry of Culture or its bodies) for showcasing and preserving heritage of minority communities;
- f. Support for organizing heritage related Seminars/Workshops;
- g. Fellowship for research in preservation of heritage & development;

Any other support to individual/organization in furtherance of cause of protection and promotion of rich heritage of Minority Communities

Nai Manzil Scheme – At a Glance as on 31st March, 2018

The Ministry of Minority Affairs (MOMA) launched Nai Manzil Scheme on 8th August 2015 in order to promote a holistic development of the Minority community through an integrated education and livelihood initiative. The World Bank is partnering with MoMA by providing technical assistance, which includes 50% of the scheme's budget.

The Objectives:

- Provide education bridge program to eligible minority youth, to obtain open schooling certification of class 8th / 10th. Impart high quality skill training including soft skills leading to productive employment. Provide job placement support to assist sustainable employment to those students who opt to the labour market.**

Target Group:

- School dropout minority youth from BPL families in the age group of 17-35 years.**

The minority beneficiaries to be covered mainly from 1228 Minority Concentrated Blocks (MCB) where the minority population is 25% or more

Certain particular pockets of concentration of minority population within non-minority district or city will also be eligible for consideration.

In order to promote inter-community solidarity, 15% candidates belonging to BPL families of non-minority communities will also be considered.

The scheme envisages benefiting about 100000 minority youth in five years.

Implementation Arrangement:

• The project at ground level is implemented by Project implementing agencies (PIAs) selected from amongst private (both profit and not for profit) and/or government agencies. A **Steering Committee (SC)** constituted to provide overall supervision and guidance to the **Project Management Unit (PMU)** established by MoMA for managing project implementation. A **Technical Advisory Committee (TAC)** is also constituted to provide need-based advice on curriculum, outreach, social inclusion & gender equality, IEC & networking and collaboration with CSOs & community leaders.

Achievement so far:

- **38 PIAs are given a target of 69840 (72 projects) during 2016-17 & 73 PIAs are given the remaining target of 30160 (73 Projects) during UTs 2017-18 covering 29 States and 3 Union territories.**
- **60304 students are enrolled till date. o 378 centers started education classes.**
- **42% Females enrolled.**
- **28% of candidates enrolled in Open Basis Education (OBE).**
- **61% of candidates enrolled in Secondary Education.**
- **Expenditure in 2016-17 is Rs. 117.97 crore**
- **Expenditure in 2017-18 is Rs. 93.73 crore**

Bridge Course under Pilot Project of Nai Manzil:

The MAEF (Maulana Azad Education Foundation) is providing financial assistance to Jamia Millia Islamia, New Delhi and Aligarh Muslim University, Aligarh for running Bridge course for Madarsa students as well as school drop outs under pilot project of Nai Manzil. Bridge course is being provided to Madarsa students / school drop outs for helping them to continue mainstream education. After completion of Bridge course, these students become eligible for admission in various regular courses of the universities at graduate level. The total outlay is Rs 4.40 crore for this purpose for the year 2018-19.

State-wise allocation of Beneficiaries and Funds spent under Nai Manzil Scheme (started from 2016-17)

S.No.	States/UTs	Total Trainees allocated	Amount released (Rs.)	Total Trainees allocated	Amount released (Rs.)
		2016-17		2017-18	
1	Assam	970	16441500	-	-
2	Bihar	9700	164415000	-	-
3	Chhattisgarh	1940	32883000	-	-
4	Gujarat	2790	47290500	120	2034000
5	H P (Bilaspur)	970	16441500	-	-
6	Haryana	2910	49324500	-	-
7	A P (Hyderabad)	970	16441500	-	-
8	J & K	7760	131532000	-	-
9	Jharkhand	4850	82207500	-	-
10	Karnataka	1940	32883000	-	-
11	Madhya Pradesh	2910	49324500	-	-
12	Maharashtra	970	16441500	-	-
13	Manipur	970	16441500	-	-
14	Meghalaya	1940	32883000	-	-
15	Punjab	3880	65766000	-	-
16	Rajasthan	1940	32883000	-	-
17	Tamil Nadu	2910	49324500	-	-
18	Telangana	2790	47290500	120	2034000
19	Tripura	970	16441500	-	-
20	Uttar Pradesh	6790	115090500	-	-
21	Uttarakhand	970	16441500	-	-
22	West Bengal	3880	65766000	-	-
23	Delhi	3880	65766000	-	-
Grand Total		69600	1179720000	240	4068000

Source: file:///C:/Users/dell/Desktop/MAEF%20Schemes%202014-15%20to%202016-17%20as%20on%2030-06-17_IOS_20-12-18.pdf

USTTAD - Upgrading the Skills and Training in Traditional Arts/Crafts for Development

Launched on 14.05.2015

The scheme aims at:

- **Capacity building and updating the traditional skills of master craftsmen/artisans;**
- **Setting standards for traditional skills;**
- **Training of minority youths;**
- **Establishing market linkages;**
- **Documentation of Traditional arts/crafts of minorities**

Components of the Scheme:

- **Up-gradation of Skills and Training in Traditional arts/ crafts through institutions.**
- **USTTAD Apprenticeship stipend for Research and Development.**
- **Support to craft museum for curation of traditional arts/crafts.**
- **Hunar Haat and Shilp Utsav –Support to minority Craftsmen/ Artisans for marketing their products.**
- **USTTAD SAMMAN to outstanding Master craftspersons & Artisans/Culinary experts.**

Budget and Expenditure of the USTTAD Scheme from 2014-15 to 2017-18

S. No.	Year	Budget		Expenditure	
		Rs. Crore		Rs. Crore	% change over previous Year
1	2014-15	0.50	at RE stage	0.44	-
2	2015-16	17.00	BE	16.90	3740.91
3	2016-17	20.00	-	19.77	16.98
4	2017-18	22.00	-	21.80	10.27

Knowledge Partners and their Role

The Ministry has engaged the following Knowledge Partners:

- National Institute of Fashion Technology (NIFT)
- National Institute of Design (NID)
- Indian Institute of Packaging (IIP)

Project Implementing Agencies (PIAs)

Details of Project Implementing Agencies (PIAs) under USTTAD in 2016-17 and 2017-18

S. No.	Year	No. of PIAs	Total Trainees	Amount released (Rs. Crores)
1	2016-17	38	16200	18.04
2	2017-18	216	3456	-

State-wise Number of Trainees sanctioned to the Project Implementing Agencies (PIAs) under USTTAD Scheme during 2016-17

S. No.	State	Number of Trainees sanctioned
1	Assam	1500
2	Himachal Pradesh	300
3	J & K	2700
4	Madhya Pradesh	1500
5	Maharashtra	300
6	Manipur	600
7	Mizoram	300
8	Punjab	600
9	Rajasthan	600
10	Uttar Pradesh	6900
11	West Bengal	900
Total of 11 States		16200

Hunar Haats -

- Hunar Haats are being organised by the Minority Affairs Ministry to provide an opportunity, as well as domestic and international exposure to the master artisans from across the country. Hunar Haat is an exhibition to provide a platform under one roof to artisans and craft persons from the minority communities, to demonstrate show-case and sell their products.
- Six (6) Hunar Haats were organized at different cities in India from the year 2016 to till date.

Seven Hunar Haats are proposed for the year 2018-19 in the following cities:

- 1) IITF (Delhi) – 2018
- 2) BKS Marg, New Delhi
- 3) Mumbai
- 4) Goa
- 5) Nagpur
- 6) Allahabad
- 7) Puducherry

Nai Manzil - An Integrated Education and Livelihood Initiative

Objective

To provide integrated education and market-driven skill training for targeted youth from Minority communities

Budget

Rs. 650 crores (50% of which is funded by World Bank)

Period

Launched on 8th August 2015 & rolled out in 2016-17

Target Group

1,00,000 school dropout minority youth in the age-group of 17-35 years from BPL families; 30% earmarked for women, 5% for PWDs and 15% can be considered for non-minority BPL beneficiaries for promoting inter-community solidarity

Coverage

The primary catchment area is the 1228 Minority Concentrated Blocks (MCB) where Minority population is 25% or more of total population.

Scheme Components

Basic Education (8th & 10th Std.) & Skills

Education, Skill Training & Placement

Education (Six months)

- **OBE Level 'C' (equivalent to Class VIII)**
- **Secondary Level Examination (Class X)**
- **Stipend of Rs. 1000/- per month for six months**

Skill Development

- **Skill training aligned to National Skills Qualification Framework (NSQF) and Common Norms**
- **Special focus on skill courses at NSQF level 3 or above and category 1 courses as per Common norms**
- **Health and safety module incorporated**
- **Stipend of Rs.1500/- per month for three months**

Placement (within three months)

- **Successful candidates are placed in employment (70%)**
- **Post Placement Support (PPS) of Rs. 2000/- per month for first two months**

Project Status

PIAs

- **The Scheme at the ground level is implemented by Project Implementation Agencies (PIAs) covering all 27 states & 3 Union Territories (UTs)**

Target Allotted

- **38 selected PIAs implement the scheme through 72 projects (comprising of 69840 beneficiaries) in 22 states**
- **73 PIAs (73 projects) selected for allotting the remaining targets**