

GOVERNMENT OF INDIA
MINISTRY OF HOUSING AND URBAN AFFAIRS
RAJYA SABHA
UNSTARRED QUESTION NO. 397
TO BE ANSWERED ON JULY 24, 2023

PROGRESS STATUS OF AMRUT IN THE COUNTRY

NO. 397. SMT. PRIYANKA CHATURVEDI:

Will the Minister of HOUSING AND URBAN AFFAIRS be pleased to state:

- (a) the details of the Atal Mission for Rejuvenation and Urban Transformation (AMRUT) scheme, including fund sharing pattern between the Centre and States;
- (b) the details of the cities where the AMRUT scheme is running in the country;
- (c) the details of fund allocation and utilization thereof in the country under the scheme, project and State-wise;
- (d) whether there exists specific guidelines to monitor and supervise the implementation of the scheme at the State level; and
- (e) if so, the details thereof?

ANSWER

THE MINISTER OF STATE IN
THE MINISTRY OF HOUSING AND URBAN AFFAIRS
(SHRI KAUSHAL KISHORE)

(a): Atal Mission for Rejuvenation and Urban Transformation (AMRUT) was launched on 25th June 2015 for a period of 05 years i.e. Financial Year 2015-16 to 2019-20 with a total Central outlay of ₹50,000 crore in 500 selected cities across all the States and Union Territories (UTs) in the country. The Mission focuses on the development of basic urban infrastructure in the sectors of water supply; sewerage and septage management; storm water drainage; non-motorized urban transport and development of green spaces & parks.

Under AMRUT, total approved plan size of all the States/ Union Territories (UTs) is ₹77,640 crore, which includes committed Central Assistance of ₹35,990 crore. So far, works have been completed for 4,972 projects costing ₹38,654 crore while 916 projects costing ₹43,983 crore are under implementation. In ongoing and completed projects physical work worth ₹72,330 crore have been completed and ₹65,242 crore expended. Some States/ UTs have taken up projects in excess of their approved SAAP size. In such cases, the entire excess amount shall be borne by the State/ UT.

...2/-

Further, AMRUT Mission has been subsumed under AMRUT 2.0 which was launched on 01 October, 2021 to complete the ongoing AMRUT projects and central funding for ongoing projects of AMRUT shall be provided till 31 March, 2024.

As per Mission guidelines, the fund sharing for projects in city is calculated as per formula below:

Sl. No.	Category of State / Union Territory	Sector	Category of AMRUT city in terms of population (as per 2011 census)	Maximum Central Share against project cost*	State/ULB/ Other's share against project cost
i.	For all Union Territories	All Sectors	For all AMRUT cities irrespective of population	100%	-
ii.	For 08 North-Eastern States and Himalayan States (Himachal Pradesh and Uttarakhand)	All Sectors	For all AMRUT cities irrespective of population	90%	10%
iii.	All remaining States	Water Supply, Sewerage and Septage Management, Storm Water Drainage and Urban Transport (non-motorized)	Cities having population up to 10 lakhs	50%	50%
iv.			Cities having population above 10 lakhs	33.33%	66.67%
v.		Parks/ Green Spaces	For all AMRUT cities irrespective of population	50%	50%

* Limited to maximum committed Central Assistance.

(b): Under AMRUT Mission, 500 cities have been selected across all States/ Union Territories (UTs). State/ UT-wise list of AMRUT cities is placed at ANNEXURE-I.

(c): Under AMRUT, Central funds are not allocated/ released project or district-wise. Ministry of Housing and Urban Affairs has approved State Annual Action Plans (SAAPs) of all the States/ UTs amounting to ₹77,640 crore for the entire Mission period, which includes committed Central Assistance of ₹35,990 crore. So far, ₹33,110.41 crore has been released for implementation of projects under the Mission against which, Utilisation Certificates (UCs) for ₹28,862 crore have been received from States/UTs. State-wise list of fund allocation for AMRUT projects and UCs received is placed at ANNEXURE-II.

...3/-

(d) & (e): Under AMRUT Mission, States have been empowered to select, apprise, propose and after approval from Apex Committee of Ministry of Housing & Urban Affairs (MoHUA), implement projects within the broad framework of AMRUT Mission. Further, AMRUT guidelines have specific provisions for formation of State High Powered Steering Committee (SHPSC), headed by the Chief Secretary of the

State, to monitor and supervise the implementation of the scheme at the State level. Apart from this, a State Level Technical Committee (SLTC) headed by the Secretary, Urban Development & Housing Department also exists to provide technical support to the SHPSC in monitoring and supervising the scheme at the State level. For monitoring of AMRUT projects at district level, AMRUT guidelines provide for constitution of a District Level Review and Monitoring Committee (DLRMC) which will be co-chaired by the Member(s) of Parliament along with the District Collector. These Committees also review the progress of AMRUT Mission.

ANNEXURE-I REFERRED TO IN REPLY TO PART (b) OF UNSTARRED QUESTION NO. 397 REGARDING “PROGRESS STATUS OF AMRUT IN THE COUNTRY” DUE FOR ANSWER IN THE RAJYA SABHA ON 24 JULY, 2023.

STATE-WISE LIST OF AMRUT CITIES

Name of State: Andhra Pradesh, Number of Cities: 33				
Adoni	Eluru	Kadapa	Narasaraopet	Tadepalligudem
Anantapur	Gudivada	Kakinada	Nellore	Tadpatri
Bhimavaram	Guntakal	Kurnool	Ongole	Tenali
Chilakaluripet	Guntur	Machilipatnam	Proddatur	Tirupati
Chittoor	GVMC	Madanapalle	Rajahmundry	Vijayawada
Dharmavaram	Hindupur	Nandyal	Srikakulam	Vizianagaram
Amravati	Srikalahasti	Kavali		

Name of UT: Andaman & Nicobar Islands, Number of Cities: 1				
Port Blair				

Name of UT: Arunachal Pradesh, Number of Cities: 1				
Itanagar				

Name of State: Assam, Number of Cities: 4				
Dibrugarh	Guwahati	Naogaon	Silchar	

Name of State: Bihar, Number of Cities: 27				
Arrah	Biharsharif	Dinapur Nizamat	Katihar	Patna
Aurangabad	Buxar	Gaya	Kishanganj	Purnia
Bagaha	Chapra	Hajipur	Motihari	Saharsa
Begusarai	Darbhanga	Jamalpur	Munger	Sasaram
Bettiah	Dehri	Jehanabad	Muzaffarpur	Siwan
Bhagalpur	Bodh Gaya			

Name of UT: Chandigarh, Number of Cities: 1				
Chandigarh				

Name of State: Chhattisgarh, Number of Cities: 9				
Ambikapur	Bhilai Nagar	Bilaspur	Durg	Jagdalpur
Korba	Raigarh	Raipur	Rajnandgaon	

Name of UT: Dadra and Nagar Haveli, Number of Cities: 1				
Silvasa				

Name of UT: Daman and Diu, Number of Cities: 1				
Daman				
Name of UT: NCT of Delhi, Number of Cities: 4*				
East DMC	N.D.M.C.	North DMC	South DMC	

Name of UT: Goa, Number of Cities: 1				
Panji				

Name of State: Gujarat, Number of Cities: 31				
Ahmadabad	Botad	Jamnagar	Nadiad	Surat

Amreli	Deesa	Jetpur Navagadh	Navsari	Surendranagar Dudhrej
Anand	Gandhidham	Junagadh	Palanpur	Vadodara
Bharuch	Gandhinagar	Kalol	Patan	Valsad
Bhavnagar	Godhra	Mahesana	Porbandar	Vapi
Bhuj	Gondal	Morvi	Rajkot	Veraval
Dwarka				

Name of State: Haryana, Number of Cities: 20*				
Panipat	Bahadurgarh	Hisar	Karnal	Rohtak
Sonipat	Bhiwani	Jagadhri	Palwal	Sirsa
Ambala	Faridabad	Jind	Panchkula	Thanesar
Ambala Sadar	Gurgaon	Kaithal	Rewari	Yamunanagar

Name of State: Himachal Pradesh, Number of Cities: 2	
Shimla	Kullu

Name of Union Territory: Jammu and Kashmir, Number of Cities: 3				
Anantnag	Jammu	Srinagar		

Name of Union Territory: Ladakh, Number of Cities: 2				
Leh Ladakh	Kargil			

Name of State: Jharkhand, Number of Cities: 7				
Adityapur	Chas	Deoghar	Dhanbad	Giridih
Hazaribag	Ranchi			

Name of State: Karnataka, Number of Cities: 27				
Bagalkot	Bijapur	Gangawati	Kolar	Ranibennur
BBMP	Chikmagalur	Gulbarga	Mandya	Robertson Pet
Belgaum	Chitradurga	Hassan	Mangalore	Shimoga
Bellary	Davanagere	Hospet	Mysore	Tumkur
Bhadravati	Gadag-Betigeri	Hubli-Dharwad	Raichur	Udupi
Bidar	Badami			

Name of State: Kerala, Number of Cities: 9				
Alappuzha	Kannur	Kochi	Kollam	Kozhikode
Palakkad	Thiruvananthapuram	Thrissur	Guruvayur	

Name of UT: Lakshadweep, Number of Cities: 1				
Kavaratti				

Name of State: Madhya Pradesh, Number of Cities: 34				
Betul	Damoh	Jabalpur	Neemuch	Seoni
Bhind	Datia	Khandwa	Pithampur	Shivpuri
Bhopal	Dewas	Khargone	Ratlam	Singrauli
Burhanpur	Guna	Mandsaur	Rewa	Ujjain
Chhatarpur	Gwalior	Morena	Sagar	Vidisha
Chhindwara	Hoshangabad	Murwara	Satna	Omkareshwar
Dabra	Indore	Nagda	Sehore	

Name of State: Maharashtra, Number of Cities: 44				
--	--	--	--	--

Achalpur	Bhusawal	Jalna	Nashik	Solapur
Ahmadnagar	Bid	Kalyan Dombivali	Navi Mumbai	Thane
Akola	Chandrapur	Kolhapur	Osmanabad	Udgir
Ambarnath	Dhule	Latur	Panvel	Ulhasnagar
Amravati	Gondiya	Malegaon	Parbhani	Vasai-Virar City
Aurangabad	Greater Mumbai	Mira Bhayandar	Pimpri Chinchwad	Wardha
Badlapur	Hinganghat	Nagpur	Pune	Yavatmal
Barshi	Ichalkaranji	Nanded Waghala	Sangli-Miraj Kupwad	Shirdi
Bhiwandi	Jalgaon	Nandurbar	Satara	

Name of State: Manipur, Number of Cities: 1
Imphal

Name of State: Meghalaya, Number of Cities: 1
Shillong

Name of State: Mizoram, Number of Cities: 1
Aizawl

Name of State: Nagaland, Number of Cities: 2
--

Dimapur	Kohima
---------	--------

Name of State: Odisha, Number of Cities: 9
--

Bhadrak	Baleswar Town	Baripada Town	Bhubaneswar Town	Brahmapur
---------	---------------	---------------	------------------	-----------

Cuttack	Puri	Raurkela Town	Sambalpur Town	
---------	------	---------------	----------------	--

Name of UT: Puducherry, Number of Cities: 3

Ozhukarai	Puducherry	Karaikal
-----------	------------	----------

Name of State: Punjab, Number of Cities: 16

Amritsar	Abohar	Barnala	Batala	Bathinda
----------	--------	---------	--------	----------

Ferozpur	Hoshiarpur	Jalandhar	Khanna	Ludhiana
----------	------------	-----------	--------	----------

Malerkotla	Moga	Muktsar	Pathankot	Patiala
------------	------	---------	-----------	---------

S.A.S. Nagar				
--------------	--	--	--	--

Name of State: Rajasthan, Number of Cities: 29
--

Ajmer	Bhiwadi	Ganganagar	Jodhpur	Sikar
-------	---------	------------	---------	-------

Alwar	Bikaner	Gangapur City	Kishangarh	Sujangarh
-------	---------	---------------	------------	-----------

Baran	Bundi	Hanumangarh	Kota	Tonk
-------	-------	-------------	------	------

Beawar	Chittaurgarh	Hindaun	Nagaur	Udaipur
--------	--------------	---------	--------	---------

Bharatpur	Churu	Jaipur	Pali	Jhalawar
-----------	-------	--------	------	----------

Bhilwara	Dhaulpur	Jhunjhunun	Sawai Madhopur	
----------	----------	------------	----------------	--

Name of State: Sikkim, Number of Cities: 1
--

Gangtok

Name of State: Tamil Nadu, Number of Cities: 33*
--

Alandur	Dindigul	Kurichi	Pudukkottai	Tiruchirappalli
---------	----------	---------	-------------	-----------------

Ambattur	Erode	Madavaram	Rajapalayam	Tirunelveli
----------	-------	-----------	-------------	-------------

Ambur	Hosur	Madurai	Salem	Tiruppur
-------	-------	---------	-------	----------

Avadi	Kancheepuram	Nagapattinam	Tambaram	Tiruvannamalai
-------	--------------	--------------	----------	----------------

Chennai	Karaikkudi	Nagercoil	Thanjavur	Tiruvottiyur
Coimbatore	Kumbakonam	Pallavaram	Thoothukkudi	Vellore
Cuddalore	Velankanni	Rameshwaram		

Name of State: Telangana, Number of Cities: 12				
Adilabad	GHMC	Karimnagar	Khammam	Mahbubnagar
Miryalaguda	Nalgonda	Nizamabad	Ramagundam	Siddipet
Suryapet	Warangal			

Name of State: Tripura, Number of Cities: 1				
Agartala				

Name of State: Uttar Pradesh, Number of Cities: 61*				
Agra	Budaun	Gonda	Loni	Pilibhit
Akbarpur	Bulandshahar	Gorakhpur	Lucknow	Rae Bareli
Aligarh	Chandausi	Hapur	Mainpuri	Rampur
Allahabad	Deoria	Hardoi	Mathura	Saharanpur
Amroha	Etah	Hathras	Maunath Bhanjan	Sambhal
Azamgarh	Etawah	Jaunpur	Meerut	Shahjahanpur
Bahraich	Faizabad	Jhansi	Mirzapur-cum-Vindhyachal	Shamli
Ballia	Farrukhabad-cum-Fatehgarh	Kanpur	Modinagar	Shikohabad
Banda	Fatehpur	Kasganj	Moradabad	Sitapur
Baraut	Firozabad	Khurja	Mughalsarai	Sultanpur
Bareilly	Ghaziabad	Lakhimpur	Muzaffarnagar	Unnao
Basti	Ghazipur	Lalitpur	Orai	Varanasi
Ayodhya				

Name of State: Uttarakhand, Number of Cities: 7				
Dehradun	Haldwani-cum-Kathgodam	Haridwar	Kashipur	Roorkee
Rudrapur	Nainital			

Name of State: West Bengal, Number of Cities: 60*				
Asansol	Basirhat	Haldia	Krishnanagar	Rajarhat Gopalpur
Ashoknagar Kalyangarh	Bhadreswar	Halisahar	Kulti	Rajpur Sonarpur
Baharampur	Bhatpara	Haora	Madhyamgram	Raniganj
Baidyabati	Bidhan Nagar	Hugli-Chinsurah	Maheshtala	Rishra
Bally	Bongaon	Jalpaiguri	Medinipur	Santipur
Balurghat	Champdani	Jamuria	Nabadwip	Serampore
Bankura	Chandannagar	Kalyani	Naihati	Siliguri
Bansberia	Darjiling	Kamarhati	North Barrackpur	South Dum Dum
Baranagar	Dum Dum	Kanchrapara	North Dum Dum	Titagarh
Barasat	Durgapur	Kharagpur	Panihati	Uluberia
Barddhaman	English Bazar	Khardaha	Puruliya	Uttarpara Kotrung
Barrackpur	Habra	Kolkata	Raiganj	Jangipur

Note: Out of 500 cities, 15 cities have been merged with other AMRUT cities.

- In the State of Haryana, *Ambala Sadar* has been merged with *Ambala* and *Jagadhri* has been merged with *Yamunanagar*;
- In NCT of Delhi, *North DMC*, *South DMC* & *East DMC* have been merged into *MCD*.
- in the State of Tamil Nadu, *Alandur*, *Ambattur*, *Madavaram* and *Tiruvottiyur* have been merged with *Chennai* and *Kurichi* has been merged with *Coimbatore*;
- in the State of Uttar Pradesh, *Ayodhya* has been merged with *Faizabad*; and
- in the State of West Bengal, *Bally*, *Jamuria*, *Kulti* and *Ranigunj* have been merged with *Asansol* and *Rajarhat Gopalpur* has been merged with *Bidhannagar*.

ANNEXURE-II REFERRED TO IN REPLY TO PART (c) OF UNSTARRED QUESTION NO. 397 REGARDING “PROGRESS STATUS OF AMRUT IN THE COUNTRY” DUE FOR ANSWER IN THE RAJYA SABHA ON 24 JULY, 2023.

State/ UT-wise details of funds allocated for AMRUT Projects for the entire Mission period

(Figures in ₹ crore)

Sl. No.	Name of State / UT	Approved SAAP size	Maximum Committed Central Assistance	Central Assistance released	Utilisation Certificates received
1	A & N Islands	10.82	10.82	10.81	6.49
2	Andhra Pradesh	2890.17	1056.62	942.76	866.39
3	Arunachal Pradesh	140.25	126.22	99.32	42.88
4	Assam	657.14	591.42	511.70	252.87
5	Bihar	2469.77	1164.8	1055.87	637.89
6	Chandigarh	95.07	54.09	53.27	52.40
7	Chhattisgarh	2192.76	1009.74	969.12	880.27
8	Dadra & Nagar Haveli	10.82	10.82	10.59	10.59
9	Daman & Diu	18.03	18.03	3.60	3.60
10	Delhi	802.31	802.31	673.74	426.94
11	Goa	209.18	104.58	20.91	20.91
12	Gujarat	4884.42	2069.96	1666.95	1666.96
13	Haryana	2565.74	764.51	736.96	736.97
14	Himachal Pradesh	304.52	274.07	269.06	232.75
15	Jammu & Kashmir (incl. UT of Ladakh)	593.05	533.72	515.14	358.39
16	Jharkhand	1245.74	566.17	551.69	390.64
17	Karnataka	4952.87	2318.79	2258.85	2168.20
18	Kerala	2359.38	1161.2	945.85	715.26
19	Lakshadweep	3.61	3.61	2.25	2.11
20	Madhya Pradesh	6200.67	2592.86	2497.06	2463.42
21	Maharashtra	7759.32	3534.08	3106.25	2583.00
22	Manipur	180.31	162.28	162.28	161.91
23	Meghalaya	80.14	72.12	71.02	31.60
24	Mizoram	140.25	126.22	119.72	111.89
25	Nagaland	120.22	108.19	107.86	77.18
26	Odisha	1598.96	796.97	785.23	785.23
27	Puducherry	64.91	64.91	63.75	41.16
28	Punjab	2766.62	1204.47	1190.77	845.63
29	Rajasthan	3223.94	1541.95	1457.97	1456.95
30	Sikkim	40.06	36.06	31.06	29.52
31	Tamil Nadu	11194.78	4756.58	4397.29	3747.88
32	Telangana	1666.26	832.6	831.53	770.29
33	Tripura	148.25	133.43	132.47	130.59
34	Uttar Pradesh	11421.67	4922.46	4420.49	4236.11
35	Uttarakhand	593.02	533.72	531.92	406.28
36	West Bengal	4035	1929.32	1905.39	1511.23
Total		77640.02	35989.7	33110.41	28862.37