

PRESENTATION ON DECENTRALIZED PLANNING

India's Federal Structure till 1990s

POST 73rd & 74th AMENDMENT SCENARIO

Autonomous Councils are created in some States like West Bengal, Bihar, Jammu & Kashmir and Assam for administration and development of certain areas with special features. But they also have statutory local bodies

Article 243 G reads as under,

Powers, authority and responsibilities of Panchayats.-

Subject to the provisions of this Constitution, the Legislature of a State may, by law, **endow** the Panchayats with **such powers and authority as may be necessary to enable them to function as institutions of self-government** and such law may contain provisions for the **devolution of powers and responsibilities** upon Panchayats at the appropriate level, subject to such conditions as may be specified therein, with respect to-

- (a) the preparation of plans for economic development and social justice;
- (b) the implementation of schemes for economic development and social justice as may be entrusted to them including those in relation to the matters listed in the Eleventh Schedule.

Eleventh Schedule lists 29 matters as below

Agriculture, incl. extension

Land improvement, land reforms, consolidation soil conservation.

Minor irrigation, water management watershed devpment

Animal husbandry, dairying and poultry

Fisheries

Social forestry farm forestry

Minor forest produce

Fuel and fodder

Maintenance of community assets

Rural housing

Drinking water

Poverty alleviation programme

Public distribution system

Education, including primary and secondary schools

Technical training vocational education

Adult and non-formal education

Libraries

Cultural activities

Welfare of the weaker sections, in particular of SCs and STs

Social Welfare, Welfare If handicapped and mentally retarded

Women and Child development

Health and sanitation hospitals. Primary health centres dispensaries

Family welfare

Roads, culverts, bridges, ferries, waterways other means of communication

Non-conventional energy

Markets Fairs

Khadi, village and cottage industries

Small scale industries, food processing industries

Rural electrification, distribution of electricity

Basis for Decentralised Planning

G.Os on Planning Methodology
448, 449, 450, 142, 933

DEVOLUTION OF FUNCTIONS
FUNDS IN 10 CORE DEPTS. 2008

CONSTITUTION OF DISTRICT
PLANNING COMMITTEES 2007

ACTIVITY MAPPING

PESA ACT 1996

STATE FINANCE COMMISSION

STATE ELECTION COMMISSION

RESERVATION OF LEADERSHIP
POSITIONS

RESERVATION OF SEATS
TO SC/ST/BC

A.P. PANCHAYAT RAJ ACT 1994

DEVOLUTION
OF POWERS

Article 243 ZD-DPC

“There shall be constituted in every State at the district level a District Planning Committee to consolidate the plans prepared by the Panchayats and the Municipalities in the district and to prepare a draft development plan for the district as a whole.”

- The Legislature of a State may, by law, make provision with respect to -
- the composition of the District Planning Committees
- the manner in which the seats in such Committees shall be filled

Act No 40 of 2005

Andhra Pradesh DPCs Act

- Extends to whole state of AP
 - Deemed to have been come in force 30th Dec'03
- “ There shall be constituted for every district, a DPC to **consolidate the plans** prepared by the Panchayats and the Municipalities in the district to prepare a draft development plan for the district as whole and to exercise such other powers as may be entrusted by Govt. from time to time”

Composition of DPC

The Government have not only passed the DPC act but also issued Planning Guidelines

- G.O.M.S.448
- G.O.M.S.449
- G.O.M.S.450
- G.O.M.S.142

Preparation of Development Plan

GO Ms No. 448, Dt.3.10.07, PR&RD (Elec&Rules) Dept.

- Every Gram Panchayat, Mandal Parishad, Zilla Parishad, Nagar Panchayat, Municipality, Mpl Corp in the dist. Shall prepare a development plan before the beginning of the financial year taking in to the tax levied by them and the non tax revenue received by them and the funds likely to be received from the govt. and other depts during the fin. Year.
- Development plan shall lay down the targets set under different development indicators for the financial year.

Major Sectors come under DPC G.O.Ms. No.449, PR&RD 3.10.07

- Agriculture including agriculture extension
- Animal Husbandry, dairying and poultry
- Fisheries
- Drinking water
- Poverty Alleviation programme
- Education, including primary, secondary schools
- Health including hospitals, primary health centers and dispensaries
- Women and child welfare
- Welfare of weaker sections and in particular of the Scheduled Castes and Scheduled Tribes including Handicapped

Communication – Roads and Bridges

Sanitation including Drainage

Solid Waste Management

Functions of DPC

- To ensure that each GP/Mandal/ZP/Nagar Panchayat/Municipality/Mpl.Corp. in the district prepares a Development Plan which shall be consolidated in to the District Development plan
- To Review from time to time the implementation of the Plans and monitor the achievements against the targets set under different development indicators
- Formulate draft 5 year plans
- Make necessary recommendations to the government

Any other functions entrusted by Govt.

Meetings of DPC

- At least **once in every quarter**
- Meetings shall be held on the scheduled date and time at the **District Head Quarters**
- Chairpersons presides the meeting
- A member elected by the members present presides the meeting in case the chairperson is absent
- Member Secretary (District Collector) shall give notice regarding time, venue of the meeting and the Agenda **at least 5 clear days** to all the members

Agenda to be fixed with consultation of
Chairperson

Meetings of DPC

- Experts may be invited for the meetings
- **Quorum 1/3** of the members present then on the DPC
- All Matters shall be decided by the combined majority of members. In case of equality the person presiding may exercise a **casting vote**
- Minutes book to be maintained and the decisions taken are to be recorded and signed by chairperson
- Copy of minutes to be circulated to members, CPR&RE, C&DMA, Govt

5 DPC
Sub
Committees
(5-6
members
Each)

Human
Resources
Development

Education,
(Primary
and
Secondary)
Primary Health

Conservation
of
Natural
Resources

1. Minor Irrigation
2. Water Shed
3. Utilisation of Porambokes
4. Soil Conservation
5. Land Development
6. Agriculture
7. AH, Fish & Poultry
8. Social Forestry

Infrastructure
Development
Including
slum
Development

1. Roads & Buildings
2. Electrification and Street lighting
3. Markets
4. Water Supply drainage/sewerage
5. Computerisation
6. Housing and Slum
7. Parks and play grounds

Employment
Generation-
Poverty
alleviation

1. Self Employment
2. Wage Emp
3. Livelihood and Emp. Guarantee
4. SHG's, Credit Linkages

Social
and
Family
Welfare

1. PDS
2. Pensions
3. Hostels
4. Welfare of SC/ST
5. Welfare of W&Ch
6. Disabled Welfare

Solid Waste
Management

1. Segregation of waste
2. Collection mechanism
3. Storage & Transportation
4. Processing of solid waste
5. Disposal of waste
6. Outsourcing of waste management

THANK YOU

