

सत्यव्रत साहु, आई.ए.एस.
संयुक्त सचिव
Satyabrata Sahu, I.A.S.
Joint Secretary

भारत सरकार
पेयजल एवं स्वच्छता मंत्रालय
Government of India
Ministry of Drinking Water and Sanitation
B-2 Wing, 4th Floor, Paryavaran Bhawan,
CGO Complex, Lodhi Road, New Delhi-110003
Tel. : 24361043 Fax : 24364113
E-mail : jstm@nic.in
Website : www.ddws.nic.in

DO No. Q-14021/1/2016-Stat
Date: 8th August, 2016

Dear Madam/Sir,

As you are aware that the Ministry has been mandated to provide safe and adequate drinking water to all rural population of the country. To monitor the physical progress of each of the NRDWP scheme, it is essentially required to assess the progress and implementation of the Programme in a transparent way. Hence, it has been decided to capture the physical progress in % term of all ongoing NRDWP schemes (Spot sources, PWS & Others) for which an entry format has been made available in the IMIS. A copy of the template in this respect is enclosed for ready reference.

2. Therefore, you are hereby requested to get the data entered in IMIS latest by **11th August, 2016 (forenoon)**. Top priority may please be accorded for this activity. In case of any clarification, **Smt S. Sengupta, Sr.TD (011-24362610, 9313547767)**, **Shri S.M.Srivastava, Sc.-B (011-24362610, 9953900826)** and **Shri. R.K.Maurya (011-24361052, 8506947274)** may be contacted.

With regards,

Encl. As above.

Yours sincerely,

[Satyabrata Sahu]

To,

Principal Secretary/Secretary in charge of Rural Drinking Water Supply in all States/UTs.

ग्रामीण क्षेत्रों में
पेयजल स्थायित्व एवं सम्पूर्ण स्वच्छता

Sustainable Drinking Water and
Sanitation for all in Rural Areas

एक कदम स्वच्छता की ओर / Sanitation is Next to Godliness

Integrated Management Information System (IMIS)
 Ministry of Drinking Water and Sanitation

Ver 2.0 Welcome, Admin Logout Back

Data Entry
 AAP 2016-17
 Entry Status
 Targets/Ach
 Reports
 Update Directory
 Maintenance
 Downloads
 New Reports

Physical Financial Scheme MPR HELP

State Name : UTTAR PRADESH District Name : AGRA Month : August Year : 2016

Select habitation(s) covered by the schemes(Optional)

Block : Panchayat : Village : Habitation :

Scheme :

62 OBC/JEN BASTI TTSP QPV	PWS SCHEME 2015 16	BARAULI AHIR	MAHUA KHERA
---------------------------	--------------------	--------------	-------------

Update this Scheme Data

Scheme Name :- 62 OBC/JEN BASTI TTSP QPV PWS SCHEME 2015 16

Category :- PWS

Sanction Year :- 2015-2016, Comen. Date :- 01/04/2015, Est. Cost (in Lakhs) :- 347.14000, GOI Cost (in Lakhs) :- 173.57000, State Cost (in Lakhs) :- 173.57000, Comm. Cost (in Lakhs) :- 0.00000,

Scheme Type :- Tubewell Power Pump, Date of Completion :- 29/01/2017

Admin Sanction Number : SLSSC Meeting Date :

A. Expected Completion Date (dd/mm/yyyy) : Physical Completion Date (dd/mm/yyyy) : Financial Completion Date (dd/mm/yyyy) :

B. Is This Scheme handed over to community

C. Habitation Covered (Physical) (Pink Colored rows show target habitations & Disable checkbox may be marked as non functional with selected scheme.)

All 12

S.No.	Block	Panchayat	Village	Habitation	Status as on 1/4/2016 as per 40 LPCD	Total Pop as on 1/4/2016			Total Pop covered of this hab as on date as per 40 LPCD			Pop Cov during the Month by selected scheme			Total House Holds	Total House Connection UptoDate	House Connection provided by Selected Scheme & Month	LPCD Till Month	Status upto Month	Remark	Save
						SC	ST	GEN	SC	ST	GEN	SC	ST	GEN							
1	BAH	BAH	Baha	Barha	PC	987	0	2109	24	0	52	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	619	0	<input type="text" value="0"/>	1.00	FC		<input type="checkbox"/>
2	BAH	RAIPURA BHADORIYA	RAIPURA BHADORIYA	RAIPURA BHADORIYA	PC	267	0	792	6	0	19	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	211	0	<input type="text" value="0"/>	1.00	FC		<input type="checkbox"/>
3	BAH	RAIPURA BHADORIYA	RAIPURA BHADORIYA	RANIPURABHADAURIYA	FC	228	0	985	228	0	985	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	170	0	<input type="text" value="0"/>	40.00	FC	Already Covered on January,2014	<input type="checkbox"/>
4	BAH	SIDHAOLI	SIDHAOLI	BARA PURA	FC	129	5	182	129	5	182	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	47	0	<input type="text" value="0"/>	56.00	FC	Already Covered on January,2016	<input type="checkbox"/>
5	BARAULI AHIR	GHAMOTA	Ghamota	Ghamota	PC	687	0	2321	17	0	58	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	601	0	<input type="text" value="0"/>	1.00	FC		<input type="checkbox"/>
6	BARAULI AHIR	MAHUA KHERA	MAHUA KHERA	MAHUA KHERA	FC	890	0	3938	890	0	3938	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	710	0	<input type="text" value="0"/>	56.18	FC	Already Covered on January,2016	<input type="checkbox"/>
7	BICHपुरI	BAIPUR EHTMAL	Baipur	Baipur	PC	918	0	1879	22	0	46	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	559	0	<input type="text" value="0"/>	1.00	FC		<input type="checkbox"/>
8	FATEHABAD	AIE	AIE	PINNAPURA	FC	121	0	1221	121	0	1221	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	183	0	<input type="text" value="0"/>	56.00	FC	Already Covered on March,2013	<input type="checkbox"/>
9	FATEHABAD	RIHAULI	RIHAULI	RIHAULI	FC	9	0	417	9	0	417	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	54	0	<input type="text" value="0"/>	56.00	FC	Already Covered on December,2012	<input type="checkbox"/>
10	JAGNER	BAMNAI KALAN	BAMNAI KALAN	BAMNAI KALAN	FC	176	0	1195	176	0	1195	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	200	0	<input type="text" value="0"/>	56.00	FC	Already Covered on January,2016	<input type="checkbox"/>
11	JAGNER	BAMNAI KALAN	BAMNAI KHURD	GUSAI MUTH	FC	57	0	126	57	0	126	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	24	0	<input type="text" value="0"/>	74.53	FC		<input type="checkbox"/>
12	JAGNER	BARIGWAMA KHURD	BARIGWAMA KHURD	BARGAWAN KHURD	FC	396	0	2209	396	0	2209	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	378	0	<input type="text" value="0"/>	56.00	FC	Already Covered on January,2016	<input type="checkbox"/>
13	JAGNER	BARIGWAMA KHURD	BARIGWAMA KHURD	N.BABRI	FC	54	0	306	54	0	306	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	50	0	<input type="text" value="0"/>	56.00	FC	Already Covered on January,2016	<input type="checkbox"/>
14	JAGNER	BIDHOULI JAGNER	BIDHOULI JAGNER	BIDHOULI JAGNER	FC	326	0	1177	326	0	1177	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	209	0	<input type="text" value="0"/>	56.00	FC	Already Covered on January,2016	<input type="checkbox"/>
15	JAGNER	CHANDSORA	CHANDSORA	CHANDSORA	FC	853	0	1950	853	0	1950	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	404	0	<input type="text" value="0"/>	56.00	FC	Already Covered on March,2013	<input type="checkbox"/>

D. School/ Aganwadi Covered (Physical) (Pink Colored rows show target schools)

School/ Aganwadi Covered by this scheme not found.

E. Programme Component :

Expenditure (in Rs.)

Since inception upto 31/03/2016 From 1/4/2016 to 31/07/2016 During August, 2016

The following data is shown as per the GOI, State, Community share of the estimated cost entered in the scheme form. You can edit this data.

	Expenditure during the Month (in Rs.)			School Expenditure during the Month (in Rs.)			Available Fund (in Rs.)		
	SC	ST	GEN	SC	ST	GEN	SC	ST	GEN
GOI	0	0	0	0	0	0	0	0	0
State	0	0	0	0	0	0	0	0	0
Community	0	0	0	0	0	0	0	0	0

F. 1. % of Scheme Completed (Physically) Upto Prev Month: 0%

2. % of Scheme Completed (Physically) Upto this Month: %

Save

Place where entry is to be made.