

GOVERNMENT OF INDIA
MINISTRY OF RURAL DEVELOPMENT
DEPARTMENT OF RURAL DEVELOPMENT

LOK SABHA
UNSTARRED QUESTION NO. 1607
TO BE ANSWERED ON 26.07.2018

IMPLEMENTATION OF SPMRM IN MAHARASHTRA

1607. SHRIMATI POONAM MAHAJAN:

Will the Minister of **RURAL DEVELOPMENT** be pleased to state:

- (a) whether Shyama Prasad Mukherji Rurban Mission (SPMRM) is being implemented in the State of Maharashtra especially in tribal areas;
- (b) if so, the details thereof including the current status of implementation of the Mission; and
- (c) the salient features of Integrated Cluster Action Plans approved and implemented, phase-wise and the quantum of funds sanctioned for the same?

ANSWER
MINISTER OF STATE IN THE MINISTRY OF RURAL DEVELOPMENT
(SHRI RAM KRIPAL YADAV)

(a) & (b): Yes, Madam. Shyama Prasad Mukherji Rurban Mission (SPMRM) is being implemented in the State of Maharashtra in both tribal as well as non-tribal areas. The state of Maharashtra has been allotted 20 Clusters under SPMRM. There are seven (7) clusters under Phase-1, five (5) clusters under Phase-2 and eight (8) clusters under Phase-3 of the Mission. Out of these clusters, 10 Clusters are under Tribal category and 10 under non-tribal category. The details of clusters and the current status of implementation is given in table as Annexure-I

(c): As indicated in Annexure-I, so far Maharashtra has submitted Integrated Cluster Action Plan (ICAPs) for total 12 clusters under Phase 1 and Phase 2, and the same have been approved. The salient features for clusters under phase-1 and phase-2 are at Annexure-II & III respectively. The details of investment plan for clusters under phase-1 and phase-2 are given at Annexure-IV & V respectively.

Annexure-I

List of Rurban clusters selected in Maharashtra and current status of implementation

(Lok Sabha Unstarred Question No.1607 to be answered on 26.07.2018)

S. No	Cluster Name	Sub-District/Block	District	Category	Phase	Status of Implementation
1	Jogeshwari	Gangapur	Aurangabad	Non-tribal	1	Preparation and approval of Integrated Cluster Action Plan(ICAP) and Detailed Project Reports(DPRs) has been completed by the State.
2	Sirsala	Parli	Beed	Non-tribal	1	
3	Sultanpur	Lonar	Buldana	Non-tribal	1	
4	Ashti	Partur	Jalana	Non-tribal	1	
5	Muktainagar	Muktainagar	Jalgaon	Tribal	1	
6	Wadoda	Kamptee	Nagpur	Non-tribal	1	
7	Loni Kalbhor	Haveli	Pune	Non-tribal	1	
8	Tisgaon	Pathardi	Ahmadnagar	Tribal	2	Preparation and approval of ICAPs and DPRs have been completed by the State in June 2018.
9	Kada	Ashti	Beed	Non-tribal	2	
10	Dabhadi	Malegaon	Nashik	Non-tribal	2	
11	Kasatwadi	Jawhar	Palghar	Tribal	2	
12	Wadgaon	Mawal	Pune	Non-tribal	2	
13	Kanholibara	Hingana	Nagpur	Non-Tribal	3	List of clusters has been approved by Ministry in July 2018.
14	Mirajgaon	Karjat	Ahmadnagar	Tribal	3	
15	Bodhegaon	Shevgaon	Ahmadnagar	Tribal	3	
16	Patonda	Chaliskaon	Jalgaon	Tribal	3	
17	Yengaon	Bodwad	Jalgaon	Tribal	3	
18	Nirgude	Trimbakeshwar	Nashik	Tribal	3	
19	Mandwad	Nandgaon	Nashik	Tribal	3	
20	Pimpri	Kalyan	Thane	Tribal	3	

Salient features of the Clusters in Phase-1
(Lok Sabha Unstarred Question No.1607 to be answered on 26.07.2018)

Sl. No.	Cluster/District	Salient features approved
1	Jogeshwari Cluster, Aurangabad	<ul style="list-style-type: none"> • Air, water pollution free environment • Scientific Solid & liquid waste management system. • Balanced growth rate in industrial as well as agricultural (including agro-based sectors) sectors • Increase in ground water table
2	Sirsala Cluster, Beed	<ul style="list-style-type: none"> • Agro- processing and service industry
3	Sultanpur Cluster, Buldhana	<ul style="list-style-type: none"> • Agro-Industries' Cluster • Technical education, • Sanitation at desired level • skilled, zero waste, e-Cluster.
4	Ashti Cluster, Jalana	<ul style="list-style-type: none"> • An agrarian Cluster • Agro-based industries
5	Muktainagar Cluster, Jalgaon	<ul style="list-style-type: none"> • Drinking water and sanitation • Skilled man power for the economic growth of the Cluster.
6	Loni Kalbhor Cluster, Pune	<ul style="list-style-type: none"> • Self- Dependent, Self-sustainable, Environment friendly and Digital Cluster.
7	Wadoda Cluster, Nagpur	<ul style="list-style-type: none"> • Agro Tourism, agro-service and processing • e-Cluster and digital Cluster • Water supply, sanitation, road-drainage and solid water management.

Source: Integrated Cluster Action Plan(ICAP)

Annexure-III

Salient features of the Clusters in Phase -2
(Lok Sabha Unstarred Question No.1607 to be answered on 26.07.2018)

S. No.	District	Salient features approved
1	Tisgoan , Ahmadnagar	<ul style="list-style-type: none">• Milk production Cluster• Skill Development• Water supply, sanitation and roads.
2	Kada Cluster, Beed	<ul style="list-style-type: none">• An agrarian Cluster• Agro based industries
3	Dabhodi Cluster, Nashik	<ul style="list-style-type: none">• Textile hub for handlooms and power looms for the cotton belt of this region• An agrarian Cluster• Agro-based industries
4	Kasatwadi Cluster, Palghar	<ul style="list-style-type: none">• Tourist destination• Agro and forest product
5	Wadgoan Cluster, Pune	<ul style="list-style-type: none">• IT and Tourist hubs• Health facilities.

Source: Integrated Cluster Action Plan(ICAP)

Annexure-IV

Investment plan summary and releases made under Phase-1
(Lok Sabha Unstarred Question No.1607 to be answered on 26.07.2018)

(Rs. in crore)

	Name of the Cluster	Investment Estimated	CGF Approved	Mobilization of resources through Convergence	Admin Fund released	1 st Installment released	State Share Released
1	Jogeshwari	264.05	30.00	210.10	0.35	5.00	23.40
2	Sirsala	101.11	30.00	67.61	0.35	5.00	
3	Sultanpur	121.67	30.00	84.98	0.35	5.00	
4	Ashti	117.33	30.00	86.96	0.35	5.00	
5	Muktainagar(T)	51.74	15.00	36.08	0.35	4.50	
6	Loni Kalbhor	222.08	30.00	188.88	0.35	5.00	
7	Wadoda	149.53	30.00	112.96	0.35	5.00	
	Total	1,027.51	195.00	787.57	2.45	34.50	23.40

T-Tribal

Source: Integrated Cluster Action Plan(ICAP) approved in the Empowered Committee meeting and
Monthly progress report

Annexure-V

Investment plan summary and Releases made under Phase-2
(Lok Sabha Unstarred Question No.1607 to be answered on 26.07.2018)

(Rs. in crore)

	Name of the Cluster	Investment Estimated	CGF Approved	Mobilization of resources through Convergence	Admin Fund released	1st Installment released	State Share Released
1	Tisgaon (T)	97.29	15.00	81.52	0.35	2.70	14.40
2	Kada	121.59	30.00	89.61	0.35	5.40	
3	Dabhodi	148.50	30.00	115.82	0.35	5.40	
4	Kasatwadi (T)	86.57	15.00	68.33	0.35	2.70	
5	Wadgaon	202.32	30.00	167.96	0.35	5.40	
	Total	656.27	120.00	523.24	2.10	21.60	14.40

T-Tribal

Source: As per the approved Integrated Cluster Action Plan