

Bharatiya Janata Party

6-A, Pandit Deen Dayal Upadhyaya Marg,
New Delhi - 110002, Phone: 011-23500000

Saaf Niyat

Sahi Vikas

Saaf Niyat

Sahi Vikas

Amit Shah

President, BJP

Dear Brothers & Sisters,

Our journey from the Jana Sangh to the Bhartiya Janata Party reflects our ideology and our political objectives which are different from other parties. We are in politics to pursue our guiding principle of '**Antyodaya**' and further our vision to make Bharat a superpower.

We are working relentlessly in pursuit of our twin visions. Firstly, we are committed to raise standards of living of every section of society particularly the poor, the needy, the economically marginalised, the tribals, the youth, the farmer and the women so that every person feels proud to be a citizen of Bharat. Secondly, we wish to make 'Bharat' a powerful and developed nation, providing leadership to the world.

It was four years ago that the NDA Government, under the visionary leadership of **Shri Narendra Modi**, took up the challenge of ensuring the overall development of the nation and committed to work towards a strong and prosperous country.

Today I feel a sense of joy and pride that the NDA Government has initiated transformational changes in the governance of the country. Development has now taken the shape of a movement and every citizen, from all sections of society, is now an inseparable partner in this movement. Today, not only are **22 crore families** in Bharat benefitting from the various schemes introduced by the Modi Government but Bharat's stature has risen across the world.

What propels BJP is not the politics of power, but the drive to serve the people of this nation. Our country and its every citizen are paramount for us. That is why every decision of ours is in pursuit of public welfare and not a blind quest for votes. Under the decisive leadership of Prime Minister Shri Narendra Modi, the NDA Government has **taken decisions that don't just look good but are good for the people.**

BJP has always kept the nation first, which has awakened a sense of love and trust for us in the hearts of citizens. That is why from Kashmir to Kanyakumari and from Kutch to Kamakhya, BJP is the most popular party and the ruling party across most of the states of Bharat. It is our great fortune that BJP has received immense love from every part of the country. We assure every Indian that we will toil to return their unprecedented love with unparalleled growth of the nation.

This is an account of our government's tireless efforts over the last four years. Our vision of '**Saaf Niyat aur Sahi Vikas**' is ushering transformational change in the lives of the poor, the exploited and the underprivileged.

A lot still remains to be accomplished and under the leadership of **Shri Narendra Modi**, we are committed to realising this vision to build a "New India".

Seeking Your **Blessings**

Vande Mataram!

With regards,

A handwritten signature in black ink, appearing to read 'Amit Shah', written in a cursive style.

Amit Shah

Putting
Farmers First

Saaf Niyat

Sahi Vikas

Multi-faceted focus on doubling farmers income

Special focus on irrigation with sufficient budget, with the aim of "Per Drop More Crop"

Provision of quality seeds and nutrients based on soil health of each field

Large investments in warehousing and cold chains to prevent post-harvest crop losses

Promotion of value addition through food processing

Creation of a National Farm Market and e-platform across 585 stations

Introduction of a New Crop Insurance Scheme to mitigate risks at an affordable cost

Promotion of ancillary activities like poultry, beekeeping and fisheries

Record Production in 2017-18 (Estimates)

Production of Food Grains
277.49 Million Tonnes

Production of Rice
111.01 Million Tonnes

Production of Coarse Cereals
45.42 Million Tonnes

Production of Pulses
23.95 Million Tonnes

Production of Sugarcane
352.23 Million Tonnes

Production of Horticulture
305.4 Million Tonnes

Record allocation for record outcomes

- Budgetary allocation: Significant rise from Rs. 1,21,082 crore during 2009-14 to Rs. 2,11,694 crore during 2014-19

- Farm credit target: Raised to Rs. 11 lakh crore for 2018-19

- A corpus of Rs. 10,000 crore to create infrastructure in fishery, aquaculture and animal husbandry sectors

- Agri-Market Infrastructure Fund: A corpus of Rs. 2,000 crore for Agri-Market Infrastructure Fund set up

- National Bamboo Mission: Rs. 1,290 crore to help setting up of small industries and create new employment opportunities in bamboo sector

- Tax incentives: To promote post-harvest agricultural activities

Affordable credit for farmers

- Under the Interest Subvention Scheme, short term crop loans upto Rs. 3 lakh are extended to farmers at an interest rate of 7% per annum for a period up to one year

- 24.53 lakh Joint Liability Groups (JLGs) have been provided Rs. 26,848.13 crore loan by banks across the country as on 31st March, 2017

Unprecedented support to farmers with hike in MSP & record procurement

- Farmers to get 1.5 times of the production cost as Minimum Support Price for Kharif crops
- Extent of buffer stock of pulses increased from 1.5 lakh tonnes to 20 lakh tonnes
- About 16.24 lakh metric tonnes of pulses procured (as on 22nd March, 2018)

Pradhan Mantri Krishi Sinchai Yojana ensuring More Crop Per Drop

- PMKSY to cover 28.5 lakh hectare area under irrigation
- Rs. 50,000 crore to be invested in five years to achieve 'Water to Every Field / Har Khet Ko Paani'
- Dedicated Micro Irrigation fund with a sum of Rs. 5,000 crore
- 26.87 lakh hectares brought under micro irrigation during 2014-18
- Central Government to work with the State Governments to facilitate farmers for installing solar water pumps to irrigate their fields

Unavailability of fertilisers is a thing of the past

- 100 % Neem coating has resulted in improvement in soil health, reduction in pest and disease attacks
- It has also led to increased Nitrogen Use Efficiency and crop yield increased
- Special banking arrangement of Rs. 10,000 crore approved in Budget 2017-18 to clear fertilisers subsidy dues during 2016-17
- Significant increase in urea production since the introduction of the New Urea Policy
- There has been a reduction in the MRP of DAP, MOP and complex fertilisers
- Rs. 50,000 crore to be invested to revive defunct fertiliser units in Gorakhpur, Sindri, Talcher, Ramagundam and Barauni. New urea plant to be set up at M/s Brahmaputra Valley Fertiliser Corporation Limited at Namrup with a capacity of 8.4 LMT per annum

Farmers making informed decisions with Soil Health Cards

- More than 12.5 crore Soil Health Cards distributed to farmer
- A 24X7 dedicated Kisan TV Channel launched for farmers

Helping farmers get the right price for their produce with e-NAM

- E - Trading platforms to integrate 585 regulated markets to fetch the best prices for farmers
- More than 87.5 lakh farmers and sellers are registered on this platform
- 164.53 lakh tonnes of farm commodities worth Rs. 41, 591 crore have been transacted on e-NAM platform

Farmers get holistic protection with PM Fasal Bima Yojana at nominal rates

- Biggest financial support till date by the Central Government in crop insurance
- 4.05 crore farmers covered, 379.06 lakh hectares land insured for a sum of Rs. 1,31,519 crore

Agri-Market Infrastructure Fund: A corpus of Rs. 2,000 crore for Agri-Market Infrastructure Fund set up

Value addition for better income & getting the supply chain right

- Pradhan Mantri Kisan Sampada Yojana launched to modernise supply chain infrastructure in the agricultural sector
- Budget allocation doubled under the Krishi Sampada Yojana to push the food processing industry
- Operation Greens: To address the challenge of price volatility of perishable commodities like tomato, onion and potato (TOP) to help farmers and consumers
- Gramin Agricultural Markets (GrAMs): To develop and upgrade existing 22,000 rural haats into GrAMs to take care of the interests of more than 86% small and marginal farmers. These GrAMs, electronically linked to e-NAM will provide farmers facility to make direct sale to consumers and bulk purchasers

Paramparagat Krishi Vikas Yojana to give a new boost to farming

10,000 clusters covering 2 lakh hectare area under organic farming being covered during 2015-18

Blue Revolution opens up new avenues for farmers

- Integrated Development and Management of Fisheries with an outlay of Rs. 3,000 crore
- Fish production increased from 186.12 lakh tonnes in 2012-14 to 209.59 tonnes during 2014-16

Umbrella Scheme, “Green Revolution - Krishonnati Yojana”

- 11 Schemes/Missions in agriculture sector merged under one Umbrella Scheme. “Green Revolution – Krishonnati Yojana”

Rashtriya Gokul Mission gives a boost to milk production & farmers income

- Annual average milk production increased from 146.3 million tonnes in 2011-14 to 163.7 million tonnes during 2014-17 which is 12% higher
- New initiative under National Program for Bovine Breeding and Dairy Development to conserve and develop indigenous bovine breeds, launched in December 2014 with an allocation of Rs. 500 crore
- 20 Gokul Grams are being established and 41 Bull Mother Farms modernized

Standing with farmers in times of need

- Relief to farmers in distress to be given in case of 33% and more damage to the crop. Earlier it was for 50% and more damage
- For food grains damaged due to excessive rainfall, full minimum support price to be paid
- Families of the deceased persons to be given an assistance of Rs. 4 lakh, up from Rs. 2.5 lakh
- Provision to SDRF has seen a jump of 82% for the five-year period 2015-20, as compared to the five-year period between 2010-15. It went up to Rs. 61, 220 crore from Rs. 33,580.93 crore

More than
12.5 crore
Soil Health
Cards distributed

24.53 lakh
Joint Liability Groups
(JLGs) have been
provided Rs. 26,848.13
crore loan by banks
across the country as on
31st March, 2017

The World Sees a New India

India becomes the global growth engine

- India remains the world's fastest growing large economy
- India's GDP in Current Prices increased by 31% between 2013 & 2017 while the Global GDP increased by 4%.
- India rated highly on all investment and macro-economic indicators

Yoga goes global

- Yoga inscribed in the list of intangible cultural heritage of Humanity in the UNESCO
- Entire world celebrates Yoga Day on 21st June with great enthusiasm

India leads the fight against climate change

- India played a leading role at COP21 in Paris
- India is spearheading the Solar Alliance which has seen participation of more than 100 countries

Protecting motherland with full strength

- In a historic first, India carried out Surgical Strikes showing a new mettle
- Long pending demand of One Rank One Pension Fulfilled
- Modernisation of defence forces going on at full pace

New might of a new India

- In the last 4 years, India's relations with other nations have seen significant improvement
- In a historic first, the world heard the India Story from PM Modi at World Economic Forum Davos
- India secured representation in International Tribunal for the Law of the Sea, International Maritime Organization & Economic and Social Council
- Subsequent to inclusion in MTCR in 2017, India secures membership of Wassenaar Arrangement & Australia Group in 2018

Jai Vigyan

- ISRO sets a World Record by successfully launching 104 satellites in a single flight, launching satellites from USA (96), Netherlands (1), Switzerland (1), Israel (1), Kazakhstan (1) and UAE (1)
- With the successful launch of IRNSS-1G, India joined the elite list of countries with their own satellite navigation system NavIC
- India launched the SAARC Satellite

Realising India's
Full Potential through
**Women-Led
Development**

Saaf Niyat

Sahi Vikas

Pradhan Mantri Surakshit Matritva Abhiyan ensuring good health of mother & child

- More than 1.16 crore antenatal check-ups conducted at over 12,900 health facilities
- More than 6 lakh high risk pregnancies identified

Mission Indradhanush protecting against diseases

- Mission Indradhanush is an initiative to vaccinate pregnant women and children in mission mode
- Over 80 lakh pregnant women immunised

Providing support to pregnant mothers with Pradhan Mantri Matru Vandana Yojana

- Cash incentive of Rs. 6,000 to the pregnant/lactating mother to help her take rest and ensure timely health check-ups
- More than 50 lakh women expected to benefit every year

Maternity Leave ensuring work life balance

- Paid Maternity Leave extended to 26 weeks, one of the highest durations in the world

POSHAN Abhiyan to ensure proper nutrition

- First of its kind initiative launched to tackle malnutrition through multi-modal interventions
- It targets to reduce malnutrition through convergence, use of technology and a targeted approach

Rapid strides in women empowerment with Beti Bachao, Beti Padhao

- Improving trend in Sex Ratio at Birth visible in 104 districts
- 119 districts have reported progress in first trimester registration
- 146 districts have reported improvement in Institutional deliveries
- Rising enrolment of girls in secondary schools
- Multiple scholarships for the education of girls

Ensuring a secure future for the girl child with Pradhan Mantri Sukanya Samriddhi Yojana

- More than 1.26 crore accounts for the girl child opened and around Rs 20,000 crore deposited

Over 7.25 crore toilets built, over 3.6 lakh villages in over 17 States/UTs declared Open Defecation Free

Swachh Bharat Mission brings about a sanitation revolution

- Rapid construction of toilets across the country ensuring dignity of women and also helping to put an end to the practice of open defecation, which is unsafe and unhygienic
- Over 7.25 crore toilets built, over 3.6 lakh villages in over 17 states/UTs declared Open Defecation Free
- Sanitation coverage goes up from 38% in 2014 to 83%

Promoting women entrepreneurs through Mudra Yojana & Stand Up India

- Mudra Yojana provides collateral free loans to entrepreneurs. Stand Up India provides loans of upto Rs. 1 crore to Women, SC, ST, OBC entrepreneurs
- More than 70% beneficiaries of Mudra Yojana are women. Around 9 crore women entrepreneurs have benefited from Mudra Yojana and Stand Up India

Making the laws for crime against girl child stricter

- Provision of Death Penalty for rape of girl child under 12 years
- Minimum punishment for rape of a girl under 16 years increased from 10 years to 20 years

Ujjwala Yojana heralding smoke free lives

- Women no longer have to inhale smoke from chulhas and cooking also becomes easier. 3.8 crore women have got LPG Connections. Target raised to provide LPG connections to 8 crore women

Keeping ladies first

- Preference given to Women in Pradhan Mantri Awas Yojana
- Passport rules relaxed for single mothers

Social empowerment for women

- Bill that empowers muslim women against triple talaq passed in Lok Sabha
- Muslim women can now perform Haj without a male guardian

Over 3.8 crore women have received Ujjwala connections and the target is to reach 8 crore women by 2020

Harnessing
Yuva Shakti,
Transforming
India

Saaf Niyat

Sahi Vikas

Transforming education, furthering empowerment

Overhauling the school education apparatus

- For the first time in our history, a distinct focus on learning outcomes to improve education among students and accountability among various stakeholders of the sector
- For building innovative skills in school students, 2,400 Atal Tinkering Labs are sanctioned at the cost of Rs. 20 lakh each
- 54,000 ramps and railings are built and 50,000 special toilets for children with special needs are erected

More opportunities in higher education

- Numerous universities, 7 IITs, 7 IIMs, 14 IIITs, 1 NIT, 103 KVs and 62 Navodaya Vidyalayas are established and have started functioning
- Major reforms in education ensured by granting autonomy to quality institutes by passing IIM Bill and by granting graded autonomy
- 20 institutes will be declared as "Institute of Eminence"
- UGC has granted graded autonomy to the top 60 universities
- Giving an opportunity to our finest minds through the Prime Minister's Research Fellowship. 1,000 students with academic excellence are given 5 years' scholarship worth Rs. 70,000 - Rs. 80,000 per month and Rs. 2 lakh annual research grant for doing Ph.D and research
- National Testing Agency established to conduct all professional exams as per international standards in a transparent way
- Numerous scholarships provided to students to complete their studies
- Vigorous attention being devoted to teacher training so that India produces top quality teachers who spread the light of knowledge all over

Three-pronged approach to employment creation

#startupindia

Harnessing Yuva Shakti through Startup India

- Tax relief for three consecutive years out of a block of seven years for startups
- Startups are allowed to issue ESOPs to promoters working as employees

Skilling India, scaling new heights of growth

- Under the Pradhan Mantri Kaushal Vikas Yojana 13,000 training centres opened across India, training in 375 trades
- Over 1 crore youngsters to achieve training under the PMKVY
- Model training centres known as Pradhan Mantri Kaushal Kendras (PMKK) are being set up in every district across India

Funding the unfunded through Mudra Yojana

- 12 crore Mudra loans sanctioned since the start of the initiative in April 2015
- Budget allocation for 2018-19 raised to Rs. 3 lakh crore, a rise of 20% over the previous year

Atal Innovation Mission for research and excellence

- Incubation Centres & Tinkering Labs being set up across the nation to promote research and innovation among the youth
- Brings together top academics, mentors, entrepreneurs and the best talent to guide our youngsters to become entrepreneurs

National Young Leaders Program

- The National Young Leader Program launched by the Government in December 2014 to make policies to be "Youth inclusive", to make youth an integral part of the development process and to seek the participation of youth in decision making and national building process

Furthering sports and sportsmanship

'Khelo India'

- A mass movement to promote a culture of sports and fitness among the youth
- Annual financial assistance of Rs. 5 lakh per annum for 8 years to talented players identified in priority sports disciplines at various levels
- Prime Minister Narendra Modi launched the first Khelo India school games on 31st January, 2018. 3,507 players from 29 states and 7 Union Territories participated
- Revamped Khelo India program will have a financial outlay of Rs. 1,756 crore for 2017-18 to 2019-20

Sports talent search portal launched

- The portal provides a transparent platform for talented youth to share their achievements. It also gives a boost to budding sportspersons

National Sports University in Manipur

- National Sports University in Manipur will be first of its kind to promote sports education in the areas of sports science, sports technology, sports management, sports coaching and will also function as national training centre for selected training centres

Training centre for Para Athletes

- First ever-training centre with world-class facilities dedicated for Para Athletes at Gandhinagar, Gujarat on 5th February, 2017

Historic Commonwealth Games 2018 medals tally

- India wins an impressive and historic 66 medals in the 2018 Commonwealth Games in Australia

First ever-training centre with world-class facilities dedicated for Para Athletes at Gandhinagar, Gujarat on 5th February, 2017

Building a
Healthy India

Saaf Niyat

Sahi Vikas

Ayushman Bharat

Ayushman Bharat to be the world's largest health insurance initiative

Rs. 5,00,000

It will provide comprehensive health coverage upto Rs. 5,00,000 per family per year to around 50 crore people

1,50,000 Sub Centres

1,50,000 Sub Centres & Primary Health Centres being transformed as Health & Wellness Centres (HWCs) to provide comprehensive primary healthcare services

Pradhan Mantri Surakshit Matritva Abhiyan ensuring good health of mother & child

- More than 1.16 crore antenatal check-ups conducted at over 12,900 health facilities
- More than 6 lakh high risk pregnancies identified

Providing support to pregnant mothers with Pradhan Mantri Matru Vandana Yojana

- Cash incentive of Rs. 6,000 to the pregnant/ lactating mother to help her take rest and ensure timely health check-ups
- More than 50 lakh women expected to benefit every year

POSHAN Abhiyan to ensure proper nutrition

- First of its kind initiative launched to tackle malnutrition through multi-modal interventions
- It targets to reduce malnutrition through convergence, use of technology and a targeted approach

Ensuring affordable & quality healthcare

- 1,054 essential medicines, including lifesaving drugs, brought under price control regime after May 2014, giving the consumer total benefit of more than Rs. 10,000 crore
- Prices of cardiac stents & knee implants capped by 50-70%, resulting in significant savings to the common man
- Medicines get affordable with Pradhan Mantri Bhartiya Janaushadhi Kendras selling generic medicines throughout the country. More than 3,000 stores are operational, resulting savings of over 50% to the common man
- AMRIT pharmacies provide drugs for cancer and cardiovascular diseases along with cardiac implants at a 60 to 90 per cent discount on prevailing market rates
- Pradhan Mantri National Dialysis Program helps provide free dialysis services for poor and subsidized services to all patients. 497 dialysis units have been made operational and around 2.5 lakh patients have availed services with nearly 25 lakh dialysis sessions held so far

Eliminating diseases - immunization

- Mission Indradhanush has completed four phases covering 528 districts wherein:
 - 3.15 crore children vaccinated
 - 80.63 lakh pregnant females immunized
- India has validated **Elimination of Maternal & Neonatal tetanus** from the country in May 2015, well before the global target date of December 2015
- **Inactivated Polio Vaccine (IPV)** was introduced in November 2015 and around 4 crore doses of IPV have been administered to children across the country
- **Rotavirus vaccine** was launched in March 2016 & nearly 1.5 crore doses of Rotavirus vaccine have been administered to children
- **Measles Rubella (MR) vaccination campaign** was launched in February 2017 and around 8 crore children have been vaccinated
- **Pneumococcal Conjugate Vaccine (PCV)** was launched in May 2017 and around 15 lakh doses of PCV have been administered to children
- Elimination of communicable diseases - action plans to eliminate Leprosy by 2018, Measles by 2020 and Tuberculosis by 2025 being implemented

Policies in place for a healthy India

- National Health Policy formulated in 2017, after a gap of 15 years, to address the current and emerging challenges necessitated by the changing socio-economic and epidemiological landscapes
- Mental Healthcare Act adopts a rights-based statutory framework for mental health in India and strengthens equality and equity in provision of mental healthcare services to protect the rights of people with mental health problem to ensure that they are able to receive optimum care and are able to live a life of dignity and respect

More beds, more facilities, more hospitals and more doctors

- 20 new super speciality AIIMS like hospitals being set up
- Since July 2014, 1675 hospital beds added in the six functional AIIMS (including 850 beds added in the last one year)
- 2 new AIIMS announced for Jharkhand and Gujarat in 2017-18
- 73 government medical colleges being upgraded
- Total 92 medical colleges (46 government and 46 private) have been set up since last four years, which resulted in increasing of 15,354 MBBS seats
- Total 12,646 PG seats have been increased since last four years

HIV & AIDS (Prevention & Control) Act, 2017

- It aims to end the epidemic by 2030 in accordance with the Sustainable Development Goals set by the United Nations

Yoga for holistic healthcare

- International Day of Yoga is celebrated across the world. Huge public participation in yoga around the year, leading to multiple health benefits

Eliminating tuberculosis ahead of the global target

- Treatment for drug sensitive TB is provided through a network of more than 4,00,000 DOT centres
- House to house screening of TB symptoms covering 5.5 crore population under active case finding
- Rs. 500 per month for nutritional support to all TB patients for the duration of TB treatment through DBT

International Day of Yoga is celebrated across the world. Huge public participation in yoga around the year, leading to multiple health benefits

Unwavering
**Commitment to
Social Justice**

Saaf Niyat

Sahi Vikas

Over 3.3 crore students benefitted from scholarships worth Rs. 7,565 crore

Empowering through education

- Over 3.3 crore students benefitted during 2014-15 and 2015-16 by distribution of scholarships worth Rs. 7,565 crore
- For Pre-Matric Scholarship for OBC students, income eligibility increased from Rs. 44,500 per annum to Rs. 2.5 lakh per annum
- For Pre-Matric scholarship for SC students, the income eligibility raised from Rs. 2 lakh to Rs. 2.5 lakh
- Stipend for day scholars has been raised from Rs. 150 to Rs. 225 and for hostelers raised from Rs. 350 to Rs. 525
- For free coaching for SC and OBC students, income eligibility raised from Rs. 4.5 lakh to Rs. 6 lakh
- Stipend raised from Rs. 1,500 to Rs. 2,500 for local students and from Rs. 3,000 to Rs. 5,000 for outstation students
- For Pre-Matric Scholarship for OBCs, the rates of scholarships increased substantially

Added resources, fulfilled aspirations

- Historic budget of Rs. 95,000 crore for welfare of SC/ ST communities
- Unprecedented rise of 41% in the budget allocation for OBC welfare in 2018-19 over 2017-18

Rs. 95,000 crore

for welfare of SC/ ST Communities

41%

41% rise in budget allocation for OBCs welfare

Accessible India, accomplished India

- Sugamya Bharat Abhiyan launched by the Government on 3rd December, 2015 to provide a life of ease and dignity to Divyang sisters and brothers
- Efforts have been taken to make at least 50% of all Government buildings in the national capital and all state capitals “fully accessible”
- Special camps organized for distribution of Aids and Assistive devices to 8 lakh persons with disabilities
- Access audit of 1,662 important buildings in 50 cities completed so far
- All 34 international airports and all 48 domestic airports have been provided with accessible features such as ramps, accessible toilets, lifts with Braille symbols and auditory signals
- 644 out of 709 A1, A, B category railway stations and 12,894 out of 1,41,572 buses have been provided with accessibility features
- 917 identified websites of State Governments/UTs are in the process of being made accessible through ERNET India

Over 6 lakh Divyang people have benefitted from 5,790 camps

दिव्यांग सारथी
Divyang Sarathi

More Opportunities for Divyang sisters and brothers

- Reservations for Divyang persons in government jobs raised from 3% to 4%
- Unprecedented increase in camps for Divyang sisters and brothers. Over 6 lakh Divyang people have benefitted from 5,790 camps organized across the country since May 2014

Shikshit Bharat, Saksham Bharat

- Scholarship scheme launched on 1st November, 2014 to provide scholarship to divyang students to pursue technical education
- Scholarship amount worth Rs. 30,000 is provided towards tuition fee reimbursement and Rs. 20,000 as contingency allowance. Under the scheme, 1,000 scholarships per annum are available
- Indian Sign Language Research and Training Centre (ISLRTC) established

Resources no bar

- Under the scheme of Venture Capital Fund, 63 companies have been approved for funding of Rs. 239.12 crore for Scheduled Caste entrepreneurs. (As on 4th May, 2018)
- A new scheme Venture Capital Fund for OBCs on similar lines as Venture Capital Fund for SCs to be launched with an initial corpus of Rs. 200 crore. Rs. 140 crore has been provided for it in the FY 2018-19

Because we care

- Niramay Yojana: Rs. 1 lakh health insurance cover to people with autism, cerebral palsy and other disabilities

MUDRA- faith in 125 crore Indians

- In the 2018 Budget, lending target under Mudra enhanced to Rs. 3 lakh crore for the FY 2018-19 fiscal
- Of the total loan accounts, 76% are belong to women and more than 50% belong to SCs, STs and OBCs

Stand Up India- furthering self-reliance

- 54,733 loans sanctioned by the banks to SC, ST and Women borrowers as on February, 2018

Setting the stage for social empowerment- Rights Of Persons With Disabilities Act, 2016:

- Types of disabilities have been increased from existing 7 to 21
- Speech and Language Disability and Specific Learning Disability have been added for the first time
- Acid attack victims have been included
- Right to free education for children with disabilities of 6-18 years and Reservation of 4% seats for students with disabilities in Govt. and Govt. aided higher education institutions.
- Penalties for offences committed against persons with Disabilities (PwDs)

Leaving no stone unturned for justice - strongest amendments to SC/ST Act

- Provides for the establishment of exclusive special courts for the speedy trial of offences of atrocities against the SCs & STs
- To insert a new chapter relating to "Rights of Victims and Witnesses"
- To impose certain duties and responsibilities upon the state for making necessary arrangement for protection of victims, their defendants and witnesses

54,733 loans sanctioned by
the banks to SCs, STs and
Women borrowers

Because they were, we are

- A state-of-the-art tribal museum in tribal dominated districts to commemorate the valour of our tribal communities in India's freedom struggle

Connecting young India to Dr. Babasaheb Ambedkar

- Dr. Ambedkar International Centre at 15, Janpath opened in December 2017. The foundation stone for this world class building was laid by Prime Minister Narendra Modi in April 2015
- Mahaparinirvanbhumi Sthal at 26, Alipur road inaugurated by Prime Minister Narendra Modi on 13th April, 2018. This is an architectural marvel, which showcases the life and times of Dr. Babasaheb Ambedkar

Development
Reaching the Poorest,
**Ensuring Better
Life for All**

Saaf Niyat

Sahi Vikas

सौभाग्य
प्रधानमंत्री सख्त बिजली हर घर योजना

Enhancing quality of life, giving wings to dreams of the poor

Powering a billion aspirations

- No village in India is now in darkness. DDUGJY ensured every village is electrified
- SAUBHAGYA ensuring every household is electrified, targeting 4 crore un-electrified households

Financial inclusion giving rise to new aspirations

Jan Dhan serving the banking needs of the unbanked poor

- 31.52 crore Jan Dhan accounts opened
- Indian Postal Payment Bank to take the banking system to the doorstep of the poor and the unbanked

Jan Suraksha insuring life of the poor, helping in times of need

- 13.25 crore persons insured with personal accident cover under Pradhan Mantri Suraksha Bima Yojana at Rs. 12 per year
- Pradhan Mantri Jeevan Jyoti Bima Yojana benefitted 5.22 crore families with a life insurance cover at Rs. 330 per year
- Atal Pension Yojana, provides financial security to unorganised sector workers, has more than 1 crore subscribers
- Caring for the welfare and financial security of senior citizens with Pradhan Mantri Vaya Vandana Yojana which gives assured 8% interest rate for 10 years to senior citizens. Investment limit doubled to Rs. 15 lakh and scheme extended till 2020

Ujjwala Yojana ensuring smoke-free lives for crores of poor families

- 3.8 crore poor women got LPG connections. Target raised to provide LPG connections to 8 crore women

Over 7.25 crore toilets built, over 3.6 lakh villages in over 17 states/UTs declared open defecation free

Sanitation coverage goes up from 38% in 2014 to 83%

Rapid construction of toilets across the country ensuring dignity of women and also helping put an end to the practice of open defecation, which is unsafe and unhygienic

Rural employment for rural development through MNREGA

- Payment of wages to workers within 15 days in 85% of the cases as compared to long delays in the past
- Highest ever participation of women since inception in 2016-17 at 56%

Direct Benefit Transfer ensuring money in account, middlemen out

- Over Rs. 3,65,996 crore directly transferred into the bank account of beneficiaries for 431 schemes in the last 4 years
- PAHAL - The world's largest cash transfer program with more than 20.14 crore beneficiaries receiving more than Rs. 69,815 crore

Ensuring food security for more than 80 crore people

- Food security ensured in all the 36 states/UTs as against only in 11 states in May 2014

Ensuring a roof over every head by 2022 through Pradhan Mantri Awas Yojana

- More than 1.2 crore affordable homes in urban areas and more than 1 crore homes in rural areas to be built

Connecting every village through Pradhan Mantri Gram Sadak Yojana

- Rural road connectivity increased from 56% in 2014 to 82%
- Almost 1.69 lakh kilometres of rural roads built in the last 4 years

Shramev Jayate for labour welfare

- Minimum wages increased by 42%, directly benefiting 55 lakh workers
- Seventh Pay Commission benefited 50 lakh employees and 35 lakh pensioners
- Contribution of 12% to EPF for new employees for three years by the government in sectors employing large number of people like textile, leather and footwear
- Gratuity ceiling limit enhanced from Rs 10 lakh to 20 lakh w.e.f 1st January 2016. Also applicable for employees in private and public sector
- Apprentices Act, 1961 modified to ensure more apprentices. Stipend linked to minimum wages
- The payment of wages (Amendment) Act 2017: Employers to pay the wages to employees in cash or by cheque or by crediting the wages in bank accounts of the employee
- Unique Labour Identification Number (UIN) allocated to give permanent identity to labourers

Mission Antyodaya

- Announced in Budget 2017-18, it aims to make a real difference in the lives of 1 crore households in 50,000 Gram Panchayats, based on measurable outcomes

New Infrastructure for **New India**

Saaf Niyat

Sahi Vikas

Invigorating India's villages with the Shyama Prasad Mukherji Rurban Mission

- To create 300 such Rurban growth clusters over the next 3 years, which will be ODF, green and also create agro based and thematic clusters based on skilled manpower and access to economic opportunities
- 267 clusters already identified. 153 Integrated Cluster Action Plans (ICAPs), which are the blue prints of investment for each cluster, approved for 29 States and one UT of Dadra & Nagar Haveli

Connecting villages through Pradhan Mantri Gram Sadak Yojana

- Enhanced road connectivity in every village by 2019. Already, rural road connectivity up from 56 per cent in 2014 to 82 per cent, including in villages mostly in far flung and inaccessible areas
- 73,727 km of roads to be constructed in the immediate future

Building homes, nurturing dreams with Pradhan Mantri Awas Yojana (PMAY)

- When India turns 75 in 2022, every Indian should have his or her own home
- Earlier, loans were given up to Rs 6 lakh at a subsidized rate of 6.5 per cent. Now, housing loans of up to Rs. 9 lakh and Rs. 12 lakh get interest subvention of 4 per cent and 3 per cent, respectively
- Over the last three and a half years, around 1 crore houses built in urban and rural areas

Urban transformation through Smart Cities

- Around 100 urban centres chosen as smart cities to ensure improved quality of living and area based development, sustainable urban planning and development
- Various development projects in these cities will cost Rs. 2,01,979 crore and positively impact almost 10 crore Indians

More roads and highways, greater transformation

- Expenditure on road construction substantially up from Rs. 32,483 crore in 2013-14 to Rs.1,16,324 crore in 2017-18
- National highway network expanded from 92,851 km in 2013-14 to 1,20,543 km in 2017-18
- Speed of construction has gone up to 27 km per day in 2017-18 against 12 km per day in 2013-14
- 2,000 km of coastal connectivity roads identified for construction and development
- India's longest road tunnel - the Chenani - Nashri tunnel in Jammu opens for public
- India's longest bridge- the 9.15 km long Dhola-Sadiya Bridge over River Brahmaputra in Assam dedicated to public on 26th May, 2017. The bridge has ensured 24x7 connectivity between upper Assam and Eastern part of Arunachal Pradesh
- Bridges over Narmada at Bharuch and Chambal at Kota open for public use
- 1,000 km of expressways to come up along high density corridor

Bharatmala Pariyojana: Phase-I

- New umbrella program worth Rs. 5,35,000 crore for expanding highways sector with multi modal integration

Setu Bharatam Project for safer roads

- Launched with an aim to ensure road safety by making all National Highways free of railway level crossings by 2019, by building railway over bridges/ under passes
- Railway over bridges/under bridges to be constructed with an outlay of Rs. 20,800 crore

Safer and memorable pilgrimages thanks to Char Dham Mahamarg Vikas Pariyojna

- Launched in 2016 to improve connectivity to the Char Dham pilgrimage centres in the Himalayas and make journey to these centres safer, faster and more convenient
- Developing around 900 km of national highways at an approximate cost of Rs. 12,000 crore

Railways

Because we care - Safety first

- Best ever safety record in 2017-18. Less than 100 accidents recorded in a year. 62% reduction in consequential train accidents from 118 in 2013-14 to 73 in 2017-18
- 5,469 unmanned level crossings eliminated in the last four years. Average pace of elimination is 20% more than that of 2009-14
- All unmanned level crossings on broad gauge routes targeted for elimination by 2020

All-round and extensive development

North-East connectivity

- North-East is fully integrated with rest of India with the entire network converted to broad gauge
- Meghalaya, Tripura and Mizoram on India's rail map for the first time

Mumbai-Ahmedabad high speed rail: first ever bullet train in india

- High speed of the train will reduce travel time from approx. 8 hrs to 2 hrs
- Generate employment for about 20,000 workers during the construction phase

More freight, more strength to India's economy

- Highest ever freight loading in 2017-18: 1,160 million tonnes

Exponential growth in aviation

- India emerges as the world's third largest aviation market. Passenger traffic growth in the range of 18-20 per cent over the past three years
- For the first time ever in India, more people traveled in airplanes than in AC trains. Domestic air passengers crossed 100 million for the first time in 2017
- In 75 years since independence, we had 75 operational airports, UDAN added 25 airports just since December 2016
- UDAN provides regional air connectivity to unserved and underserved airports at a subsidized fare of Rs. 2,500 per hour

100 Million

Domestic passengers in 2017

18-20%

Growth in passenger traffic for the last 3 years

Rs. 2,500 per hour

Fare under UDAN scheme

Jal Shakti for Rashtra Nirman

Sagarmala Project

- Includes over 500 projects with infrastructure investment of more than Rs. 8 lakh crore

Towards port-led development

- Marked improvement in efficiency parameters of major ports during April to December, 2017. Average turn-around time improved from 73 to 65 hrs
- Operating surplus of major ports has increased by 11% as compared to corresponding period of last year

**Includes over 500 projects
with infrastructure investment
of more than Rs. 8 lakh crore**

Accelerated Growth to
**Fulfil Aspirations of
125 Crore Indians**

Saaf Niyat

Sahi Vikas

India becomes the global growth engine

- Economy to continue growing at a robust rate, with 7.4% GDP growth forecast for FY 2018-19
- India's forex reserves booming at 418.94 billion US dollars
- FDI jumped from 36.5 billion USD in 2013-14 to 60.08 billion USD in 2016-17
- Overall inflation has reduced from 8.48% in April 2014 to 4.58% in April 2018, while food inflation has fallen from 9.19% in April 2014 to 3.07% in April 2018
- India's GDP in current prices increased by 31% between 2013 & 2017 while the Global GDP increased by 4%
- India's share in World GDP is up from 2.43% in 2013 to 3.08% in 2017. India's share in World GDP grew from 1.75% in 2005 to 2.43% in 2013. Thus, the magnitude of contribution in global growth achieved in 4 years now, previously required 8 years

GST enhancing ease of doing business and ease of living

- Small traders and consumers benefiting with end of multiplicity of taxes and fragmented tax regimes
- Reduction in cascading effect of taxes
- Overall reduction in prices
- Significant decrease in transport time across the country with elimination of check-posts

Bold reforms, stronger institutions, resurgent economy

- Opened commercial coal mining sector to private players
- Home-buyers' dreams, rights and investments protected with Real Estate Regulation Act (RERA)
- Disinvestment crossed target of Rs. 72,500 crore
- Transparent resource allocation with 89 coal mines allocated

Banking reforms fuelling the next wave of growth

- Historic insolvency and bankruptcy code leading to significant results
- Recapitalization of PSBs by infusion of Rs. 2,11,000 crore over the next two years to support credit growth and job creation
- Approval for PSBs to amalgamate through an alternative mechanism to facilitate consolidation, and creation of strong and competitive banks

Ease of compliance ensuring labour welfare

- Employees don't undergo hassles to transfer EPFO accounts any more - Universal Account Number (UAN) boosts portability
- Shram Suvidha Portal: Unique Labour identification number allocated, online registration of establishments
- The Payment of Wages (Amendment) Act 2017: Employers to pay the wages to employees in cash or by cheque or by crediting the wages in bank accounts of the employee

Fuelling MSMEs, the nation's growth engines

- Loans without collateral, dreams without boundaries for 12 crore small entrepreneurs benefited from MUDRA
- Corporate tax rate slashed to 25% for companies with annual turnover up to Rs. 250 crore from Rs. 50 crore

Higher trust in government, higher tax compliance

- Number of ITRs filed during FY 2017-18 is 6.84 crore, a jump of 80.5% compared to FY 2013-14

12 crore small entrepreneurs benefited from 'MUDRA'

India transforms, the world applauds

India's ranking in the Ease of Doing Business leapt 42 ranks – from 142 in 2014 to 100 in 2018

India climbed to the 39th rank in WEF's Global Competitiveness Index in 2016-17 from 71st rank in 2014-15

India is the world number one in attracting greenfield FDI

3RD

India ranked 3rd in the list of top prospective host economies for 2016-18 in the UNCTAD World Investment Report (WIR)

TOP 10

India ranked 9th on Foreign Direct Investment (FDI) inflows in 2016- World Investment Report 2017

Moody's upgraded India sovereign credit rating from Baa3 to Baa2 for the first time in 14 years

A leading mobile manufacturing hub

- 120 mobile manufacturing units set up, compared to only 2 units in 2014
- 22.5 crore mobile handsets produced in India in 2017-18, up from only 6 crore in 2014-15
- Rs. 1.32 lakh crore worth mobile handsets produced in India in 2017-18, compared to Rs. 18,992 crore

India's GDP

in current prices
increased by

31%

between 2013 & 2017
while the

global GDP

increased by

4%

Eliminating **Corruption**,
Institutionalizing **Honesty**,
Enhancing **Transparency**

Saaf Niyat

Sahi Vikas

Stringent action against corruption & black money

01

Special Investigation Team set up at the First Cabinet Meeting after the NDA Government assumed office

02

Demonetisation led to India's highest ever unearthing of suspicious transactions and deposits. The current proportion of High Denomination notes in our economy is much less than what it would have been without Demonetisation

03

Double Taxation Avoidance Agreement with Mauritius, Cyprus and Singapore

04

Agreement on real time information sharing with Switzerland

05

Black Money (Undisclosed Foreign Income and Assets) and Imposition of Tax Act 2015 enacted

06

PMLA amended to allow confiscation of property equivalent in value of black money stashed abroad

07

Benami Property Act blocking a major avenue for generation and holding of black money in various forms

08

Action taken against around 3 lakh shell companies

09

Fugitive Economic Offenders Bill introduced to empower law enforcement agencies to confiscate the assets of economic absconders. This would also help the banks and other financial institutions to achieve higher recovery from fugitive economic offenders

Greater Formalisation for a Healthier Economy and Securing People's Rights

Number of ITRs filed during FY 2017-18 is 6.84 crore, a jump of 80.5% compared to FY 2013-14

50 lakh new bank accounts opened for cashless, transparent transfer of wages, benefiting workers

More than 1 crore taxpayers registered with GST. The number of registered taxpayers used to be 65 lakh earlier

More than 1.01 crore additional workers enrolled with EPFO and more than 1.3 crore workers registered with ESIC post-demonetisation

Cronyism out, cleanliness in

- Clean auctions of coal blocks and telecom spectrum set a new benchmark
- Meritorious candidates win, cronyism and corruption lose, with no more interviews for non-gazetted posts
- Time taken for environmental approvals brought down to 180 days from 600 days, and online application mandatory for all clearances

Use of technology to boost transparency

- Over Rs. 3,65,996 crore directly transferred into the bank account of beneficiaries for 431 schemes in the last 4 years
- GEM online platform for government procurement from vendors to reduce corruption and increase transparency
- Aadhaar given legislative framework
- More than 1 crore Income Tax Payees linked their Aadhaar with PAN

Clean political funding for an honest polity

- Introducing transparency in political funding by limiting cash donations to Rs. 2,000 per person
- Issuance of electoral bonds to curb the use of black money

1.3 crore workers registered with ESIC post-demonetisation

Unprecedented
Speed and Scale
in Transforming
the Nation

Saaf Niyat

Sahi Vikas

Rapidly fulfilling housing dreams of the poor

- Over the last 4 years, almost one crore houses constructed in rural and urban areas

PMGSY building rural roads at record speed

- Rural Road Connectivity increased from 56% in 2014 to 82% villages
- Average speed of road construction in 2013-14 used to be 69 km per day to 134 km per day in 2017-18

Smart City Mission

- To ensure core infrastructure to improve quality of living through area based development in and around 100 cities

Expansion of highways at express pace

- National Highway network expanded from 92,851 km in 2013-14 to 1,20,543 km in 2017-18
- Speed of construction has gone up to 27 km per day in 2017-18 against 12 km per day in 2013-14

Unprecedented speed, scale and safety in rail development

- 62% reduction in consequential train accidents from 118 in 2013-14 to 73 in 2017-18
- 50% increase in track renewal from 2,926 km in 2013-14 to 4,405 km in 2017-18
- 9,528 km broad gauge line commissioned in the 4 years between April 2014 to March 2018 as compared to 7,600 km during 5 years between 2009-14

Flying higher, notching up firsts in air travel

- For the first time ever in India, more people travelled in airplanes than in AC trains
- Domestic air passengers crossed 100 million mark for the first time in 2017
- In 75 years since independence, we had 75 operational airports, UDAN added 25 airports just since December 2016

Massive increase in waterways ensuring multi-modal transport

- Only 5 National Waterways in last 30 years, but 106 additional inland waterways added since 2014

Swachh Bharat Mission creates a sanitation revolution

- 7.25 crore rural household toilets built in the last 4 years while 6.5 crore rural household toilets were built between 1947 and 2014
- Sanitation Coverage increased from 38.70% in 2014 to 83.71%
- All 13.77 crore children in 11.21 lakh government schools now have access to toilet facilities

Crores of LEDs distributed, thousands of crore saved for people

- More than 29.83 crore LED bulbs distributed in just 4 years, saving Rs. 15,497 crore per year for the people

Financial future secured for crores of girls

- More than 1.26 crore Sukanya Samridhi accounts opened for the girl child with over Rs. 19,183 crore deposited

Unprecedented increase in digital connectivity to villages

- From only 83,000 common service centres in 2014, 2.92 lakh CSCs active now
- 1.15 lakh gram panchayats got high speed optical fibre between 2014 and 2018, compared to just 59 between 2011 and 2014

Ensuring smoke-free lives for every Indian family through Ujjwala Yojana

- 3.8 crore poor women provided with free LPG connections, target raised to 8 crore

Pradhan Mantri Surakshit Matritva Abhiyan making safe pregnancy a mass movement

- More than 1.16 crore antenatal check-ups conducted

MUDRA entrepreneurs seeding a mega wave of job creation

- More than 12 crore small entrepreneurs funded

Exponential increase in camps for Divyangs, caring for them like never before

- More than 6,000 camps for distributing support equipment to Divyangs since 2014 than the 55 camps in the 20 years before that

Powering a billion aspirations

- Every village electrified under Deen Dayal Upadhyaya Gram Jyoti Yojana
- SAUBHAGYA to ensure electrification of 4 crore un-electrified homes by 31st December, 2018

Towards doubling farmers' income, transforming crores of farmers' lives

- Big hike in minimum support price or MSP for Kharif crops, 1.5 times of the production cost
- 100 % of neem coating of indigenous Urea now, as opposed to 35% earlier
- Farm produce worth Rs. 41,591 thousand crore transacted on e-NAM through 417 mandis with 87.5 lakh farmers and sellers registered
- 12.68 crore Soil Health Cards distributed
- Farm credit target raised to a record high of Rs. 11 lakh crore for 2018-19

Shyama Prasad Mukherji Rurban Mission

- To create 300 such Rurban growth clusters over the next 3 years

Trust in government almost doubled, an emphatic increase in tax compliance

- Number of ITRs filed during FY 2017-18 is 6.84 crore, a jump of 80.5% compared to FY 2013-14

Direct Benefit Transfer ensuring money in account, middlemen out

- Over Rs. 3,65,996 crore directly transferred into the bank account of beneficiaries for 431 schemes in the last 4 years. More than Rs. 80,000 crore saved

Mission Indradhanush, a mass movement of caring for children

- Covered 528 districts with 3.15 crore children vaccinated

Reaching the poor in every corner of the nation with inexpensive medicines

- Around 3,000 Jan Aushadhi Kendras with offering cheaper medicines resulting in savings of around 50%

A Bank account for every family in just 4 years

- 31.52 crore Jan Dhan accounts opened, almost every family has one bank account

Making social security a nationwide phenomenon in 4 years with Jan Suraksha

- More than 19 crore people insured against life and accident risk, or ensured pensions

Historic transformation of tax structure ushered in at a spectacular pace

- More than 1 crore taxpayers registered with GST. The number of registered taxpayers used to be 65 lakh earlier

The world invests in India

- FDI Equity Inflow went up by 47% since NDA took over, from 36.05 billion US dollars in 2013-14 to 60.08 billion US dollars in 2016-17

Highest ever jump in Ease of Doing Business rankings

- India's ranking in the Ease of Doing Business leapt 42 ranks - from 142 in 2014 to 100 in 2018

Scoring centuries in space tech

- India's successful launch of a record number of 104 satellites in one go

