

O.I.H.

GOVERNMENT OF INDIA
MINISTRY OF HOUSING & URBAN AFFAIRS

LOK SABHA
UNSTARRED QUESTION NO. 2803
TO BE ANSWERED ON MARCH 13, 2018

DEVELOPMENT OF CITIES

No.2803

SHRI LAXMI NARAYAN YADAV:

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

- (a) the proposals for the development of cities forwarded by the State Government of Madhya Pradesh to the Union Government during the last three years;
- (b) the names of the cities and the nature of work to which the said schemes are related to; and
- (c) the action taken so far by the Union Government on the said proposals along with the final outcome thereof?

ANSWER

THE MINISTER OF STATE ((INDEPENDENT CHARGE)
OF THE MINISTRY OF HOUSING & URBAN AFFAIRS
(SHRI HARDEEP SINGH PURI)

- (a) to (c) Urban Development is a State subject. The Ministry of Housing and Urban Affairs facilitates and assists States/Union Territories (UTs), including Madhya Pradesh, in this endeavour through its various Missions- Swachh Bharat Mission (SBM), Atal Mission for Rejuvenation and Urban Transformation (AMRUT), Smart Cities Mission (SCM), Pradhan Mantri Awas Yojana(Urban)(PMAY-U) and through Metro Rail Projects to improve urban infrastructure to improve the quality of life in cities and towns covered under these Mission.

List of such cities/towns in the State of Madhya Pradesh along with details of funds released are in Annexure. Under the Missions the Central Government approves the State Plans and provides the Central Assistance to the States. The projects are designed, approved and executed by the States/UTs and the Cities.

Annexure referred to in reply to part (a) to (c) of Lok Sabha Unstarred Question No 2803 regarding 'Development of Cities' for answer on 13 March,2018

Atal Mission for Rejuvenation and Urban Transformation(AMRUT)

Cities covered under AMRUT

Sl.No.	Name of City/Town	Sl.No.	Name of City/Town
1	Indore	18	Shivpuri
2	Bhopal	19	Vidisha
3	Jabalpur	20	Mandsaur
4	Gwalior	21	Chhindwara
5	Ujjain	22	Chhatarpur
6	Dewas	23	Neemuch
7	Satna	24	Pithampur
8	Sagar	25	Damoh
9	Ratlam	26	Hoshangabad
10	Rewa	27	Sehore
11	Murwara	28	Khargone
12	Singrauli	29	Betul
13	Burhanpur	30	Seoni
14	Khandwa	31	Datia
15	Morena	32	Nagda
16	Bhind	33	Omkareshwar
17	Guna	34	Dabra

All the three State Annual Action Plans (SAAPs) for Madhya Pradesh have been approved and central assistance amounting to Rs. 518.58 crore to the State.

Smart City Mission(SCM)

Cities covered under SCM

S.no	Name of the City
1	Jabalpur
2	Indore
3	Bhopal
4	Ujjain
5	Gwalior
6	Sagar
7	Satna

Rs. 196 crore each for Jabalpur, Bhopal, Indore, Gwalior, and Ujjain and Rs 2 crore each for Sagar and Satna released to the State Government.

Pradhan Mantri Aawas Yojana(Urban)(PMAY-U)

Cities covered under PMAY-U

S. No.	City	S. No.	City	S. No.	City	S. No.	City
1	Agar	44	Barela	87	Chandla	130	Harrai
2	Ajaigarh	45	Barghat	88	Chhanera	131	Hatod
3	Akoda	46	Barhi	89	Chhapiheda	132	Hatpiplya
4	Akodia	47	Barigarh	90	Chhattarpur	133	Hatta
5	Alampur	48	Barwaha	91	Chhindwara	134	Hindoria
6	Alirajpur	49	Barwani	92	Chichli	135	Hoshangabad
7	Alot	50	Basoda	93	Chicholi	136	Ichhwar
8	Amanganj	51	Begamganj	94	Chitrakoot	137	Indergarh
9	Amarkantak	52	Beohari	95	Chourai	138	Indore
10	Amarpatan	53	Beraidh	96	Churhat	139	Isagarh
11	Amarwara	54	Berasia	97	Daboh	140	Itarsi
12	Ambah	55	Betma	98	Dabra	141	Jabalpur
13	Amla	56	Betul	99	Dahi	142	Jaisinghnagar
14	Anjad	57	Betul-Bazar	100	Damoh	143	Jaithari
15	Antari	58	Bhainsdehi	101	Damua	144	Jaitwara
16	Anuppur	59	Bhander	102	Datia	145	Jamai
17	Aron	60	Bhanpura	103	Deori	146	Jaora
18	Ashok Nagar	61	Bhaurasa	104	Depalpur	147	Jatara
19	Ashta	62	Bhavra	105	Devendranagar	148	Jawad
20	Athana	63	Bhedaghat	106	Dewas	149	Jawar
21	Athner	64	Bhikangaon	107	Dhamnod	150	Jeron Khalsa
22	Babai	65	Bhind	108	Dhanpuri	151	Jhabua
23	Badagaon	66	Bhitarwar	109	Dhar	152	Jhundpura
24	Badamalhera	67	Gwalior	110	Dharampuri	153	Jiran
25	Badarwas	68	Biaora	111	Diken	154	Jirapur
26	Badawada	69	Bichhiya	112	Dindori	155	Jobat
27	Badi	70	Bichua	113	Dongar parasia	156	Joura
28	Badkuhi	71	Bijawar	114	Gadarwara	157	Kaarahi and Pandlyakhurd
29	Badnagar	72	Bijuri	115	Gairatganj	158	Kailaras
30	Badnawar	73	Bilaua	116	Garhakota	159	Kakarhati
31	Badod	74	Bina- Etawa	117	Garhi-malhera	160	Kanad
32	Badoda	75	Birsinghpur	118	Garoth	161	Kannod
33	Badoni	76	Boda	119	Ghuwara	162	Kantaphod
34	Bagli	77	Budni	120	Gohad	163	Kareli
35	Baihar	78	Burhanpur	121	Gormi	164	Karera
36	Baikunthpur	79	Burhar	122	Gotegaon	165	Kari
37	Balaghat	80	Buxwaha	123	Govindgarh	166	Karnawad
38	Baldeogarh	81	Chachaura-	124	Guna	167	Kasrawad
39	Bamhani	82	Chakghat	125	Gurh	168	Katangi
40	Bamor	83	Chand	126	Gwalior- Revised	169	Khacharod
41	Banda	84	Chandameta-	127	Hanumana	170	Khajuraho
42	Bankhedi	85	Chanderi	128	Harda	171	Khand
43	Baraily	86	Chandia	129	Harpalpur	172	Khandwa (East Nimar)

S. No.	City	S. No.	City	S. No.	City	S. No.	City
173	Khaniyadhana	216	Mandideep	259	Omkareshwar	302	Rehli
174	Khargapur	217	Mandla	260	Orchha	303	Rehti
175	Khargone (West	218	Mandleshwar	261	Paankhedi (kalapipal)	304	Rewa
176	Khategaon	219	Mandsaur	262	Pachore	305	Runji-Gautampura
177	Khetia	220	Mangawan	263	Palera	306	Sabalgarh
178	Khilchipur	221	Manpur	264	Pali	307	Sagar
179	Khirkiya	222	Mau	265	Palsud	308	Saikeda
180	Khujner	223	Mauganj	266	Panagar	309	Sailana
181	Khurai	224	Meghnagar	267	Pandhana	310	Salichauka
182	Kolar	225	Mehgaon	268	Pandhurna	311	Sanawad
183	Kolaras	226	Mhow Cantt (CB)	269	Panna	312	Sanchi
184	Kotar	227	Mhowgaon	270	Pansemal	313	Sarangpur
185	Kothi	228	Mihona	271	Pasan	314	Sardarpur
186	Kothri	229	Mohgaon	272	Patan	315	Sarni
187	Kotma	230	Morar Cantt (CB)	273	Patera	316	Sarwaniya Maharaj
188	Kukdeswar	231	Morena	274	Patharia	317	Satai
189	Kukshi	232	Multai	275	Pawai	318	Satna
190	Kumbhraj	233	Mundi	276	Petlawad	319	Satwas
191	Kurawar	234	Mungaoli	277	Phuphkalan	320	Sausar
192	Kurwai	235	Murwara (Katni)	278	Pichhore	321	Sawer
193	Kymore	236	Nagda	279	Pipalrawan	322	Sehore
194	Lahar	237	Nagod	280	Pipariya	323	Semaria
195	Lakhnadon	238	Nagri	281	Piplanarayanwar	324	Sendhwa
196	Lanji	239	Naigarhi	282	Piploda	325	Seondha
197	Lateri	240	Nainpur	283	PiPLYa Mandi	326	Seoni
198	Laundi	241	Nalkheda	284	Pithampur	327	Seoni-Malwa
199	Lidhora Khas	242	Namli	285	Polaykalan	328	Shadora
200	Lodhikheda	243	Narayangarh	286	Porsa	329	Shahdol
201	Loharda	244	Narsingharh	287	Prithvipur	330	Shahganj
202	Machalpur	245	Narsinghpur	288	Raghogarh -Vijaypur	331	Shahgarh
203	Maharajpur	246	Narwar	289	Rahatgarh	332	Shahpur
204	Maheshwar	247	Nasrullaganj	290	Raisen	333	Shahpura
205	Mahidpur	248	Nayagaon	291	Rajgarh	334	Shajapur
206	Maihar	249	Neemuch	292	Rajgarh	335	Shamgarh
207	Majholi	250	Nemawar	293	Rajnagar	336	Shamshabad
208	Makdon	251	Nepanagar	294	Rajpur	337	Sheopur
209	Makronia Buzurg	252	Neuton-chikhli	295	Rampur Baghelan	338	Shivpuri
210	Maksi	253	New ramnagar	296	Rampura	339	Shujalpur
211	Malajkhand	254	Niwari	297	Rampur-Naikin	340	Sidhi
212	Malhargarh	255	Niwas	298	Ranapur	341	Sihora
213	Manasa	256	Nowgong	299	Ratangarh	342	Silwani
214	Manawar	257	Nowrozabad	300	Ratlam	343	Singoli
215	Mandav	258	Obedullaganj	301	Rau	344	Singrauli

S. No.	City	S. No.	City	S. No.	City	S. No.	City
346	Sitamau	353	Suwasara	360	Thandla	367	Unchehara
347	Sohagpur	354	Tal	361	Tikamgarh	368	Unhel
348	Sonkatch	355	Talen	362	Timarni	369	Vidisha
349	Soyatkalan	356	Tarana	363	Tonkkhurd	370	Vijaypur
350	Sultanpur	357	Tarichar Kalan	364	Udaipura	371	Vijayraghavgarh
351	Susner	358	Tendukheda	365	Ujjain	372	Waraseoni
352	Suthaliya	359	Teonthar	366	Umaria	373	Sitamau

Total amount of Central Assistance sanctioned to Madhya Pradesh under PMAY(U) is Rs 7007.38 crore

Swachh Bharat Mission

All 383 Urban Local Bodies (including Cantonment Boards) in Madhya Pradesh are covered under the Mission. Central Assistance released to the State Government for different components of the Mission:

S No.	Component	Central Assistance (Rs. in crores)
1.	Individual House Hold Toilets	262.83
2.	Community and Public toilets	65.42
3.	Solid Waste Management	301.75
4.	Information Education and Communicating and Public Awareness	80.13
5.	Capacity Building and Administrative and Office Expenses	9.24
	Total	719.37

Urban Transport

Proposals for Metro Rail Projects in Bhopal and Indore are under appraisal.