

Volume I

CONTENTS

Chapter 1: Summary of Recommendations	1
Finances of Union and States	1
Goods and Services Tax	1
Union Finances	2
State Finances	2
Sharing of Union Tax Revenues	3
Revised Roadmap for Fiscal Consolidation	4
Local Bodies	6
Disaster Relief	8
Grants-in-aid	8
NPRD and Performance Incentive	8
Elementary Education	8
Environment	9
Improving Outcomes	9
Maintenance of Roads and Bridges	10
State-specific Needs	10
Monitoring	10
Chapter 2: Introduction	12
Terms of Reference	12
Administrative Arrangements	14
Key Activities	14
Consultations	15
Workshops and Seminars	16
Visits of the Commission	17
Studies Commissioned and Other Inputs	18
Working Groups and Task Forces	18
Other Meetings	19
Acknowledgements	20
Chapter 3: Issues and Approach	21
Introduction	21
Approach to Fiscal Consolidation	25
Considerations in Recommending the Design of Fiscal Transfers	26
Vertical Devolution: Issues and Approach	31
Horizontal Devolution: Issues and Approach	34
Principles Governing the Design of Grants	35
State-specific Grants: Approach	38

Assignment of Resources to Local Bodies: Issues	38
Assignment of Resources to Local Bodies: Approach	39
Chapter 4: Review of Union and State Finances	41
Introduction	41
Review of Central Finances	42
Gross Tax Revenues of the Centre	45
Trends in Non-tax Revenues	46
Trends in the Centre's Expenditure	46
Summary	49
Review of State Finances	49
Trends in Aggregate Fiscal Indicators	50
Trends in Aggregate Revenues of States	51
Trends in Aggregate Expenditure of States	53
Power and Irrigation Subsidies	53
State Level Public Sector Undertakings	53
Summary	54
State Finances: A Comparative Perspective	54
Own Tax Revenues	58
Expenditure of States	59
Summary	59
Trends in Inter-governmental Transfers	60
Vertical Imbalance	61
Policy Implications	61
Chapter 5: Goods and Services Tax	63
Introduction	63
Views of State Governments	64
Views of the Central Government	65
Impact of GST on Foreign Trade	65
Report of the FC-XIII Task Force	66
The Model GST	67
Outline of the Model GST	67
Operational Modalities	69
Benefits from Supporting the Model GST	70
Concerns of State Governments	71
Revenue from Certain Products	71
Dilution of Fiscal Autonomy of States	71
Compensation Mechanism	71
Checkposts	72
The Grand Bargain	72
Binding Agreement between Centre and States	72
Disincentives for Non-compliance	73
Compensation/Incentive Grants	73
Implementation Schedule of the Model GST	74
Modalities for Disbursing Compensation	74

The Way Forward	75
Impact of GST on Projections made by the Finance Commission	75
Summary of Recommendations	76
Chapter 6: Union Finances: Assessment of Revenue and Expenditure	77
Introduction	77
Scope of the Chapter	77
The Consultative Process	78
Policy Considerations Informing the Assessment	79
Reassessment of Base Year 2009-10	80
Projections for the Award Period	81
Tax Revenues	81
Non-tax Revenues	82
Non-plan Expenditure	82
Plan Expenditure	85
Capital Receipts and Expenditure	86
Summary of Recommendations	87
Chapter 7: State Finances: Assessment of Revenue and Expenditure and Structural Reforms	88
A. Assessment of Revenue and Expenditure:	88
Basic Approach	88
Gross State Domestic Product	89
Base Year	89
Projections	90
Own Tax Revenue	91
Base Year Estimates	91
Projections	92
Own Non-tax Revenues	93
Interest Receipts	94
Dividends and Profits	94
Elections	94
Lotteries and Miscellaneous General Services	94
Royalties	95
Power	95
Forestry and Wildlife	95
Irrigation	95
Other Non-tax Revenues	95
Non-plan Revenue Expenditure	96
Salary	97
Pension	98
Arrears	98
Interest Payments	98
Elections	99
Compensation and Assignment to Local Bodies	99
Committed Liabilities	99

Irrigation	101
Roads and Bridges	102
Food Subsidy and Other Non-plan Expenditure	102
Summary of Assessment	102
B. Structural Reforms at the State Level:	102
Performance of State Public Sector Undertakings	103
Finalisation of Accounts	103
Measures to Enhance Financial Viability of SPSUs	104
Power Sector	104
Projected Finances of State Power Utilities	105
Financial Exposure of States to Power Utilities	106
Projection of Total Financing Requirements of Power Sector	106
Recommendations	107
New Pension Scheme	108
Cash Management	108
Accounting Reforms	109
Uniform Adoption of the Coding System in Accounts	110
Uniform Booking of Expenditure under Different Heads	110
Contra Entries	110
Funds Outside the Budget Framework	110
Appendices to Finance Accounts	111
Statement of Subsidies	111
Statement of Salaries	111
Statement of Maintenance Expenditure	111
Summary of Recommendations	112
Chapter 8: Sharing of Union Tax Revenues	114
Vertical Devolution	114
Views of the Union and the States	114
Recommendations on Vertical Distribution	115
Horizontal Sharing	118
Views of State Governments	119
Criteria for Horizontal Sharing	119
End Note	124
Chapter 9: Revised Roadmap for Fiscal Consolidation	125
The Overall Macro-fiscal Position: Assessment and Targets	125
Stakeholders' Views on Existing FRBM Network	127
Central Government: Roadmap and Recommendations	128
Fiscal Targets	128
Reforms to FRBM Legislation	131
Making the FRBM Process More Transparent and Comprehensive	135
Sensitivity to Shocks and Countercyclical Changes	135
Monitoring and Compliance	137
State Finances: Roadmap and Recommendations	137
General Category States	138
Special Category States	139

Monitoring and Compliance	140
Consolidated Fiscal Roadmap	141
Debt Relief for States	141
Debt Consolidation and Relief Facility of FC-XII	142
Loans from National Small Savings Fund	143
Loans not Consolidated in 2005-10	146
Implementation and Compliance	146
Summary of Recommendations	147
Chapter 10: Local Bodies	149
Introduction	149
Previous Finance Commissions' Flows to Local Bodies	149
Framework for Recommendations	149
Quantum of Flows	150
Basis of Horizontal Distribution	150
Utilisation of Funds Allocated by the Previous Commissions	151
Conditionalities Imposed	151
Treatment of Schedule V and VI Areas	152
Other Recommendations to Augment Consolidated Fund of States	152
Views Expressed During Consultations	153
Ministry of Panchayati Raj	153
Ministry of Urban Development	154
Department of Drinking Water Supply, Ministry of Rural Development	155
State Governments' Views	156
Consultations with Local Body Representatives in State Capitals	156
Planning Commission	157
Eleventh Plan Document	158
Administrative Reforms Commission	158
National Commission for Review of the Constitution	160
Studies/Seminars Sponsored by FC-XIII	160
Conference on 'Empowering Panchayati Raj Institutions'	160
Study of Municipal Best Practices	162
Urban Property Tax Potential in India: Cities and Towns	162
Institutions to Assist Municipalities in Assessing Property Tax	164
Municipal Property Assessment Corporation	164
West Bengal Valuation Board	165
Data Collected by the Commission	165
Issues to be Addressed by the Commission	166
Devolution-Related Issues	166
Accounts of Local Bodies	167
Audit and Accountability of Local Bodies	169
State Finance Commissions	170
Role of Other Development Authorities	171
Nagar Panchayats	172
Areas Where Parts IX and IX A do not Apply	172
Recommendations	173

Grants to Local Bodies	173
Incentive Framework for General Performance Grant	178
Incentive Framework for Special Area Performance Grant	180
Processes for Release of Funds	180
Role of Other Development Authorities	182
Areas Where Parts IX and IX A do not Apply	182
Revamping Fire and Emergency Services	182
Strengthening the Local Body Framework	183
Changes to Finance Accounts	184
Other Measures to Strengthen Local Bodies	184
Payment of Service Charges	184
Sharing of Mining Royalties	184
Setting up SFC-like Bodies in Areas not Covered by Part IX	184
Summary of Recommendations	184
Chapter 11: Disaster Relief	186
Terms of Reference	186
Approach of Previous Finance Commissions	186
Studies Commissioned	187
Existing System	188
Calamity Relief Funds	188
National Calamity Contingency Fund	189
Additional Central Assistance	189
Convergence with CSS	190
Overall Disaster Management	190
Disaster Management Act, 2005	190
Disasters	190
Administrative Mechanism	190
Roles and Responsibilities in Relief Operations	191
Financing Arrangements	191
Views of the Central Government	191
Department of Agriculture and Cooperation	191
Ministry of Home Affairs	192
Views of NDMA	192
Ministry of Finance	192
Planning Commission	192
Views of the State Governments	192
Allocation to CRF	193
Additional Expenditure Over and Above CRF	193
Sharing Pattern	193
Norms for Expenditure	193
List of Calamities	193
NCCF	193
Disaster Management Act	194
International Experience	194
Australia	194

United States of America	194
Canada	194
South Africa	195
Japan	195
Brazil	195
The Indian Context	195
Review of the Existing Schemes	195
CRF and NCCF	195
List of Natural Calamities	196
Existing Schemes and Disaster Management Act	196
Administrative Mechanisms	196
Risk Transfer and Insurance	196
Recommendations	197
Financing Arrangements	197
Disaster Mitigation	198
Allocations for the SDRFs	199
List of Calamities	200
Capacity Building	201
Fund for Pooled Procurement	201
Risk Pooling and Insurance	201
Administrative Mechanism	202
Summary of Recommendations	202

Chapter 12: Grants-in-Aid **203**

Introduction	203
Post-devolution Non-plan Revenue Deficit Grant	204
Performance Incentive	206
Grant for Elementary Education	206
Environment Related Grants	208
Forest Grants	213
Incentive for Grid Connected Renewable Energy	214
Incentive Grants for Water Sector Management	215
Grants for Improving Outcomes	216
Incentive Grants	217
Improving Justice Delivery	220
Police Training	222
Promoting Innovation	222
Improving Transparency in Government Accounts	224
Grants for Maintenance of Roads and Bridges	226
State-specific Grants	227
Andhra Pradesh	228
Arunachal Pradesh	229
Assam	230
Bihar	231
Chhattisgarh	231
Goa	232

Gujarat	233
Haryana	233
Himachal Pradesh	234
Jammu & Kashmir	234
Jharkhand	236
Karnataka	237
Kerala	238
Madhya Pradesh	238
Maharashtra	239
Manipur	240
Meghalaya	241
Mizoram	242
Nagaland	242
Orissa	243
Punjab	244
Rajasthan	245
Sikkim	245
Tamil Nadu	247
Tripura	247
Uttar Pradesh	249
Uttarakhand	250
West Bengal	251
General Conditionalities	251
Monitoring	252

Chapter 13: Looking Ahead: Towards a New Architecture for Federal Finance **254**

TABLES AND BOXES

Chapter 1: Summary of Recommendations	
1.1: Inter se Shares of States	4
1.2: Grants-in-Aid to States	10
Chapter 2: Introduction	
Box 2.1: Research Studies	17
Chapter 3: Issues and Approach	
3.1: State-wise Share in Total Transfers (Tax devolution + Grants) as Recommended by Different FCs and its Deviation from the Mean Share	28
Chapter 4: Review of Union and State Finances	
4.1: Centre: Profile of Fiscal Indicators	43
4.2: Fiscal Correction at the Centre: 2003-04 to 2007-08	44
4.3: Outstanding Liabilities of the Central Government	44
4.4: Major Taxes of the Centre: Performance since 2003-04	45
4.5: Trends in Central Government Expenditure	47
4.6: Explicit Subsidies Relative to the Centre's Revenue Receipts	47
4.7: Aggregate State Finances: Fiscal Indicators	50
4.8: State Finances: Sources of Fiscal Correction	50
4.9: Trends in Aggregate State Revenue Receipts	51
4.10: Aggregate State Finances: Expenditure Indicators	52
4.11: Comparative Performances of States: Revenue and Fiscal Deficits	55
4.12: Outstanding Debt Relative to GSDP: State-wise Position	56
4.13: Own Tax Revenues: Comparative Performance of States	57
4.14: States: Comparative Trends in Expenditure	58
4.15: Share of the Centre in Combined Revenue Receipts Before and After Transfers	61
4.16: Relative Shares of Centre and States in Revenue and Total Expenditures	62
Chapter 5: Goods and Services Tax	
5.1: Estimates of the Tax Base of GST by Different Approaches	67
5.2: Scheduling of GST Grant	73
Chapter 6: Union Finances: Assessment of Revenue and Expenditure	
6.1: Tax-GDP Ratio	81
Chapter 7: State Finances: Assessment of Revenue and Expenditure and Structural Reforms	
7.1: Past Performance and Projections of the States' Receipts and Expenditure	88
7.2: Summary of Assessment	102
7.3: Net Losses of State T&D Utilities	105
7.4: Net Losses of State T&D Utilities at 2008 Tariffs	105
7.5: Status of Tariff Revision in States	105

7.6: Financial Exposure of the States to Power Utilities	106
7.7: Investment Requirements of Generation, Transmission and Distribution	106
7.8: Projected Income from Power Sector	106
7.9: Total Financing Requirements of Power Sector	106
Chapter 8: Sharing of Union Tax Revenues	
8.1: Criteria and Weights for Tax Devolution	122
8.2: Inter se Shares of States	122
8.3: Share of States other than Jammu & Kashmir in the Service Tax	123
8.4: Average Devolution as Percentage of GSDP	123
Chapter 9: Revised Roadmap for Fiscal Consolidation	
9.1: Aggregate Position of Centre and States	125
9.2: Adjusted Debt Stock of Central Government	130
9.3: Fiscal Consolidation Path for the Centre	131
9.4: RD Path for General Category States with RD in 2007-08	138
9.5: FD Path for General Category States with RD in 2007-08	139
9.6: FD Path for Special Category States with High Base FD	139
9.7: Consolidated Fiscal Reform Path of Centre and States	141
9.8: Summary of Performance under DCRF	142
9.9: Interest Rates Applicable on Loans from NSSF	144
Box 9.1: National Small Savings Fund	143
Chapter 10: Local Bodies	
10.1: Amounts Allocated by Previous FCs and Amounts Drawn	151
10.2: International Experience on Property Tax Collections	163
10.3: Areas Where Provisions of Parts IX and IXA do not Apply	172
10.4: Recommended Grants for Local Bodies	174
10.5: Weights Allotted to Criteria for Grants to Local Bodies	177
Chapter 11: Disaster Relief	
11.1: Releases from NCCF	189
Box 11.1: Margin Money Scheme	187
Box 11.2: Accounting System Under Calamity Relief Fund	188
Chapter 12: Grants-in-Aid	
12.1: Grants-in-aid to States	204
12.2: Pre-Devolution Non-Plan Revenue Deficit/Surplus	205
12.3: Post-Devolution Non-Plan Revenue Deficit/Surplus	205
12.4: Non- Plan Revenue Deficit Grant	206
12.5: Scheduling of IMR Incentive Grant	219
12.6: Grants-in-Aid for State-specific Needs	252
12.7: Total Finance Commission Transfers to States (2010-15)	253

FIGURES AND GRAPHS

Chapter 4:	Review of Central and State Finances	
	Fig. 4.1: Centre's Tax-GDP Ratio: Direct, Indirect and Total (1970-71 to 2009-10 (BE))	46
	Fig.4.2: Reduction (+) in Revenue Deficits in General Category States: 2007-08 over 2004-05	56
	Fig. 4.3: Reduction (+) in Revenue Deficit in Special Category States: 2007-08 over 2004-05	56
	Fig. 4.4: Relative Shares of States in Combined Revenue and Total Expenditure	62
 Chapter 7:	 State Finances: Assessment of Revenue and Expenditure and Structural Reforms	
	Fig. 7.1: GSDP Projections	90
	Fig. 7.2: Tax-GSDP Ratio	93
 Chapter 9:	 Revised Roadmap for Fiscal Consolidation	
	Fig. 9.1: Effective Rate of Interest of NSSF Loans to Centre and States	144
 Chapter 11:	 Disaster Relief	
	Figure 11.1: Projections made by FCs	187

Volume II

ANNEXES

Chapter 2: Introduction

Annex 2.1:	Ministry of Finance (Department of Economic Affairs): Notification Regarding Constitution of the Commission	259
Annex 2.2:	Notification Regarding Appointment of Dr. Sanjiv Misra as Member of the Finance Commission vice Dr. Abusaleh Shariff	261
Annex 2.3:	Notification Regarding Addition in ToR	262
Annex 2.4:	Notification Regarding Extension of Term of Finance Commission	263
Annex 2.5:	List of Sanctioned Posts	264
Annex 2.6:	List of Functionaries	265
Annex 2.7:	Ministry of Finance's Letter Dated 28 November 2008 Regarding Delegation of Powers of 'Department' of the Central Government to the Thirteenth Finance Commission	266
Annex 2.8:	Public Notice	267
Annex 2.9:	Rules of Procedure	269
Annex 2.10:	Commission Meeting	271
Annex 2.11:	Meeting with Economists and Economic Administrators at Chennai, Kolkata, New Delhi, Pune, and Shillong	273
Annex 2.12:	Meeting with Chairmen and Members of Previous Finance Commissions held at India International Centre, New Delhi	278
Annex 2.13:	Meetings held with the Accountants General of States	279
Annex 2.14:	Workshop on Issues Relating to 'Finances of Local Self-Government' held at J.N.Tata Hall, Infosys Technologies, Bengaluru	281
Annex 2.15:	Meeting on 'Priorities Before the Thirteenth Finance Commission' held at Y.B.Chavan Centre, Mumbai, on 27 March 2008	282
Annex 2.16:	Conference of 'Special Problems and Prospects of Development of Border Areas' Organised by the Centre for Research in Rural and Industrial Development (CRRID), Chandigarh on 5 April 2008	284
Annex 2.17:	International Seminar on Challenges before the Thirteenth Finance Commission Organised by the Foundation for Public Economics and Policy Research (FPEPR) at India Habitat Centre, New Delhi on 17 May 2008	285
Annex 2.18:	Seminar on 'Issues Before the Thirteenth Finance Commission' Organised by National Institute of Public Finance and Policy (NIPFP) held on 23-24 May 2008	287
Annex 2.19:	Seminar Organised by National Institute of Public Finance and Policy (NIPFP) on 'Issues Related to India's Fiscal System' on 15 November 2008	289

Annex 2.20:	Workshop on 'Inter-State and Intra-State Economic Disparities in India: Implications for the Thirteenth Finance Commission' Organised by Asian Development Research Institute (ADRI), Patna held on 13 December 2008	290
Annex 2.21:	Workshop on 'Empowering the Panchayati Raj' held at the Institute of Rural Management, Anand (IRMA), Gujarat on 22-23 December 2008	292
Annex 2.22:	Workshop on 'Development of Good Governance Index for the States in India' Organised by National Institute of Administrative Research, Mussoorie, at India International Centre, New Delhi on 14 November 2008	294
Annex 2.23:	Conference on 'India's Medium Term Macro-Economic and Fiscal Outlook' held at India International Centre, New Delhi on 2 June 2009	296
Annex 2.24:	List of Participants of the Meeting with the Empowered Committee of State Finance Ministers at Vigyan Bhawan Annexe, New Delhi on 16 September 2008	297
Annex 2.25:	Meeting between the Finance Commission and the Planning Commission on 23 October 2009	300
Annex 2.26:	Meetings with Departments/Ministries of Central Government	301
Annex 2.27:	Itinerary of Finance Commission's Visits to States	302
Annex 2.28:	Lists of Participants in Meetings of the Thirteenth Finance Commission during State Visits	303
Annex 2.29:	Itinerary of the Commission's Visit to the USA and Canada: 15-24 October 2008	369
Annex 2.30:	List of Studies Commissioned	371
Annex 2.31:	List of Personalities who called on the Chairman	373
Chapter 4:	Review of Union and State Finances	
Annex 4.1:	Percentage Composition of Revenue Transfers from the Centre to States	375
Annex-4.2:	Revenue Transfers from Centre to States as Percentage of Gross Revenue Receipts of the Centre	376
Chapter 6:	Union Finances: Assessment of Revenue and Expenditure	
Annex 6.1:	Revenue Receipts: Government of India (Rs. crore)	377
Annex 6.2:	Revenue Receipts: Government of India (% of GDP)	378
Annex 6.3:	Non-Plan Expenditure: Government of India (Rs.crore)	379
Annex 6.4:	Non-plan Expenditure: Government of India (% of GDP)	380
Chapter 7:	State Finances: Assessment of Revenue and Expenditure and Structural Reforms	
Annex 7.1:	Projections Furnished by State Governments for 2010-15	381
Annex 7.2:	Annual Growth Rate of GSDP	382
Annex 7.3:	Tax-GSDSP Ratio	383
Annex 7.4:	Debt Stock	384
Annex 7.5:	Provision for Committed Liabilities of Completed Plan Schemes	385

Annex 7.6:	Maintenance Expenditure Projected for Irrigation (MH-2700, 2701 & 2702)	386
Annex 7.7:	Assessed Own Revenue Receipts and Non-plan Revenue Expenditure:	
	Andhra Pradesh	387
	Arunachal Pradesh	387
	Assam	388
	Bihar	388
	Chhattisgarh	389
	Goa	389
	Gujarat	390
	Haryana	390
	Himachal Pradesh	391
	Jammu & Kashmir	391
	Jharkhand	392
	Karnataka	392
	Kerala	393
	Madhya Pradesh	393
	Maharashtra	394
	Manipur	394
	Meghalaya	395
	Mizoram	395
	Nagaland	396
	Orissa	396
	Punjab	397
	Rajasthan	397
	Sikkim	398
	Tamil Nadu	398
	Tripura	399
	Uttar Pradesh	399
	Uttarakhand	400
	West Bengal	400
Chapter 8:	Sharing of Union Tax Revenues	
Annex 8.1:	Criteria and Weights Suggested by the States in their Memoranda Submitted to the Thirteenth Finance Commission	401
Annex 8.2:	Population of States	404
Annex 8.3:	Area of States	405
Annex 8.4:	Per Capita Comparable GSDP	406
Annex 8.5:	Tax-GSDP Ratio (average of 2004-05, 2005-06 and 2006-07)	407
Annex 8.6:	Index of Fiscal Discipline	408
Chapter 9:	Revised Roadmap for Fiscal Consolidation	
Annex 9.1:	Outstanding Debt (Base year and Future Projections)	409
Annex 9.2:	Fiscal Deficit (Past Trends and Future Targets)	410
Annex 9.3:	Revenue Deficit (Past Trends and Future Targets)	411

Annex 9.4:	Interest Relief on NSSF Loans	412
Annex 9.5:	Central Loans Administered by Ministries Other than Ministry of Finance	413
Chapter 10:	Local Bodies	
Annex 10.1:	Data Collected by the Commission	414
Annex 10.2:	SFC-I Reports: Constitution and Submission	416
	SFC-II Reports: Constitution and Submission	419
	SFC-III Reports: Constitution and Submission	422
Annex 10.3:	Number of Local Bodies at Different Tiers	424
Annex 10.4:	State-wise Position of Audit of Local Bodies	427
Annex 10.5:	Template for Reports of the State Finance Commissions	429
Annex 10.6:	Aggregate Special Areas Grant	433
Annex 10.7:	Index of Devolution (Non-plan Revenue Grants Aggregated for 2005-06, 2006-07 and 2007-08)	434
Annex 10.8:	Comparable GSDP of States	435
Annex 10.9a:	Area	436
Annex 10.9b:	SC/ST Population	437
Annex 10.9c:	Rural and Urban Population	438
Annex 10.10a:	Income Distance: Per Capita GSDP (Primary Sector)	439
Annex 10.10b:	Income Distance: Per Capita GSDP (Excluding Primary Sector)	440
Annex 10.11a:	FC Local Body Grants Utilisation Index (Grants to Panchayati Raj Institutions)	441
Annex 10.11b:	FC Local Body Grants Utilisation Index (Grants to Urban Local Bodies)	442
Annex 10.12:	State-wise Allocation to PRIs	443
Annex 10.13:	State-wise Allocation to ULBs	444
Annex 10.14:	State-wise Composite Percentage Shares	445
Annex 10.15a:	State-wise Composite Share -General Basic Grant	446
Annex 10.15b:	State-wise Composite Share -General Performance Grant	447
Annex 10.15c:	State-wise Composite Share - Special Areas Basic Grant	448
Annex 10.15d:	State-wise Composite Share - Special Areas Performance Grant and Aggregate Grant	449
Chapter 11:	Disaster Relief	
Annex 11.1:	State Disaster Relief Fund (2010-15)	450
Annex 11.2:	State Disaster Relief Fund: Centre's and States' Share (2010-15)	451
Annex 11.3:	Grant for Capacity Building	452
Chapter 12:	Grants-in-Aid	
Annex 12.1:	Grants-in-aid for Elementary Education (Major Head 2202-Sub Major Head-01)	453
Annex 12.2:	Grants-in-aid for Forests	454
Annex 12.3:	Projections for Non-plan Revenue Expenditure under Forestry and Wildlife (Major Head 2406)	455
Annex 12.4:	Sample Calculations for Assumed Achievement during Award Period	456

Annex 12.5: Grants-in-Aid for Water Sector	457
Annex 12.6: Total Projected NPRE, Normal NPRE (under Major Heads 2700, 2701 and 2702), Recovery Rate for Irrigation and Grants-in-Aid for Water Sector	458
Annex 12.7: Recovery Rate for Irrigation in 2009-10 (BE)	461
Annex 12.8: Conditionalities for the Release of Incentive Grants for Water Sector	462
Annex 12.9: Incentive Grant for UID	463
Annex 12.10: Formula for Incentive Grants for Reduction of IMR	464
Annex 12.11: Simulated Calculations for Change in Infant Mortality Rate	467
Annex 12.12: Allocation of Grants for Improving Delivery of Justice	468
Annex 12.13: Concept Note and Guidelines for Setting Up of the Centre for Innovations in Public Systems (CIPS)	469
Annex 12.14: State-wise Grants for District Innovation Fund and for Improving District and State Statistical Systems	473
Annex 12.15: Template for Employee Data Base Format	474
Annex 12.16: Grants-in-Aid for Maintenance of Roads and Bridges	475
Annex 12.17: Projections for Non-plan Revenue Expenditure under Roads and Bridges (Major Head 3054)	476

GLOSSARY

AAV	Antyodaya Anna Yojana
ACA	Additional Central Assistance
ADB	Asian Development Bank
ADC	Autonomous District Council
ADR	Alternate Dispute Resolution (mechanism)
ADRI	Asian Development Research Institute
AE	Advance Estimates
AGM	Annual General Meeting
AP	Andhra Pradesh
APDRP	Accelerated Power Development and Reforms Program
ARWSP	Accelerated Rural Water Supply Program
ASCI	Administrative Staff College of India (Hyderabad)
AT&C	Aggregate Transmission and Commercial (losses)
ATF	Aviation Turbine Fuel
ATR	Action Taken Report
AWP&B	Annual Work Plans and Budgets
BE	Budget Estimates
BPL	Below Poverty line
BRGF	Backward Regions Grant Fund
BT	Black Top (roads)
C&AG	Comptroller and Auditor General (of India)
CAMPA	Compensatory Afforestation Fund Management and Planning Authority
CASI	Centre for Advanced Studies of India
CBI	Crucial Banking Investment
CBO	Civic Body Organization
CBRN	Chemical, Biological, Radiological and Nuclear
CENVAT	Central Value Added Tax
CEO	Chief Executive Officer
CEPA	Committee of Experts on Public Administration
CERC	Central Energy Regulatory Commission
CESP	Centre for Economic Studies and Planning
CFI	Consolidated Fund of India
CGA	Controller General of Accounts
CGE	Computable General Equilibrium
CIDDR	Central ID Data Repository
CII	Confederation of Indian Industry
CIPS	Centre for Innovations in Public Systems
CPC	Central Pay Commission
CPR	Centre for Policy Research
CRA	Central Recordkeeping and Accounting Agency
CRF	Calamity Relief Fund
CRISIL	Credit Rating Information Service of India Limited
CRRID	Centre for Research in Rural and Industrial Development

CSO	Central Statistical Organization
CSS	Centrally Sponsored Scheme
CST	Central Sales Tax
CTJW	Counter Terrorism and Jungle Warfare
CVB	Central Valuation Board
CVD	Countervailing Duty
DA	Dearness Allowance
DCRF	Debt Consolidation and Relief Facility
DDRF	District Disaster Response Fund
DFAA	Disaster Financial Assistance Arrangements
DfID	Department for International Development (UK)
DFPRs	Delegation of Financial Powers Rules
DIF	District Innovation Fund
DM Act	Disaster Management Act
DMF	Disaster Mitigation Fund
DPC	Duties, Powers and Conditions of Service (Act)
DPR	Detailed Project Reports
DRF	Disaster Response Fund
EAC	Economic Advisory Council
EC	Empowered Committee of State Finance Ministers
EMA	Emergency Management Australia
ER	Earthen Roads
ERF	Environment Relief Fund
ESCO	Electricity Services Company
EU	European Union
FC	Finance Commission
FEMA	Federal Emergency Management Agency
FFF	Funds, Functions and Functionaries
FICCI	Federation of Indian Chambers of Commerce and Industry
FPEPR	Foundation for Public Economics and Policy Research
FRBMA	Fiscal Responsibility and Budget Management Act
FRL	Fiscal Responsibility Legislation
FSI	Forest Survey of India
FWP	Food for Work Program
GASAB	Government Accounting Standards Advisory Board
GBM	General Body Meeting
GBS	Gross Budgetary Support
GCS	General Category States
GDP	Gross Domestic Product
GFR	General Financial Rules
GIC	General Insurance Corporation
GIS	Geographic Information System
GoI	Government of India
GPF	General Provident Fund
GSDP	Gross State Domestic Product
G-sec	Central Government Securities
GST	Goods and Services Tax

HDI	Human Development Indicator
HMGP	Hazard Mitigation Grant Program
HSD	High Speed Diesel
HVDS	High Voltage Distribution Systems
IAY	Indira Awas Yojana
ICDS	Integrated Child Development Scheme
ICRIER	Indian Council for Research on International Economic Relations
IDF	India Development Foundation
IDFC	Industrial Development and Finance Corporation
IDRC	International Development Research Centre
IDS	Institute of Development Studies
IEG	Institute of Economic Growth
IEO	Independent Evaluation Office
IIFM	Indian Institute of Forestry Management
IIM	Indian Institute of Management
IIPA	Indian Institute of Public Administration
IIT	Indian Institute of Technology
IMC	International Management Centre
IMR	Infant Mortality Rate
INTACH	Indian National Trust for Art and Cultural Heritage
IPU	Irrigation Potential Utilised
IRDA	Insurance Regulatory and Development Authority
IRMA	Institute of Rural Management, Anand
ISP	India Statistical Project
IT	Information Technology
ITC	Input Tax Credit
ITI	Industrial Training Institute
J&K	Jammu and Kashmir
JICA	Japan International Cooperation Agency
JNNURM	Jawaharlal Nehru National Urban Renewal Misison
JV	Joint Venture
LIC	Life Insurance Corporation
LPG	Liquified Petroleum Gas
LSG	Local Self-Government
MBBC	Maharaja Bir Bikram Singh College (Agartala)
MD	Managing Director
MDG	Millennium Development Goals
MFI	Micro-Finance Institution(s)
MHA	Ministry of Home Affairs
MHRD	Ministry of Human Resource Development
MIS	Management Information System
MNRE	Ministry of New and Renewable Energy
MODVAT	Modified Value-Added Tax
MoEF	Ministry of Environment and Forests
MoF	Ministry of Finance
MoU	Memorandum of Understanding
MoWR	Ministry of Water Resources

MPAC	Municipal Property Assessment Corporation
MPTC	Manipur Police Training College
MRP	Maximum Retail Price
MS	Motor Spirit
MSP	Minimum Support Price
MSS	Market Stabilisation Scheme
MTFP	Medium Term Fiscal Plan
MW	Mega Watt
MYT	Multi-Year Tariff
NABARD	National Bank for Agricultural and Rural Development
NALSA	National Legal Services Authority
NCA	Normal Central Assistance
NCAER	National Council of Applied Economic Research
NCCF	National Calamity Contingency Fund
NCS	National Commission on Statistics
NDC	National Development Council
NDMA	National Disaster Management Authority
NDRF	National Disaster Response Fund
NDRRA	Natural Disaster Relief and Recovery Arrangement
NEC	National Executive Committee
NELP	New Exploration Licensing Policy
NFCR	National Fund for Calamity Relief
NGO	Non-Governmental Organisation
NIAR	National Institute of Administrative Research
NIC	National Informatics Centre
NIF	National Innovation Foundation
NIPFP	National Institute of Public Finance and Policy
NMAM	National Municipal Accounts Manual
NPNFC	Non-Plan Non-Finance Commission (grants)
NPRD	Non-Plan Revenue Deficit
NPRE	Non-Plan Revenue Expenditure
NPS	New Pension Scheme
NPV	Net Present Value
NREGS	National Rural Employment Guarantee Scheme
NRHM	National Rural Health Mission
NSDL	National Securities Depository Limited
NSSF	National Small Savings Fund
NSSP	National Strategic Statistical Plan
NTFP	Non-Timber Forest Produce
O&M	Operation and Maintenance
OPD	Out Patient Department
OTR	Own Tax Revenue
OTS	One-Time Settlement (scheme)
PA	Public Assistance
PDS	Public Distribution System
PE	Provisional Estimates
PEAIS	Panchayati Empowerment Accountability and Incentive Scheme

PESA	Panchayats (Extension to Scheduled Areas) Act
PFRDA	Pension Fund Regulatory and Development Authority
PHC	Primary Health Centre
PIB	Public Investment Board
PLI	Public Liability Insurance (Act)
PMGSY	Pradhan Mantri Gram Sadak Yojana
PPP	Public Private Participation
PRI	Panchayati Raj Institution
PS	Public Safety
PSC	Public Service Commission
PSE	Public Sector Enterprise
PSU	Public Sector Undertaking
PTG	Primitive Tribal Group
R-APDRP	Restructured Accelerated Power Development Reforms Program
RBI	Reserve Bank of India
RCCE	Revenue Consequences of Capital Expenditure
RE	Revised Estimates
RGVY	Rajiv Gandhi Gramin Vidyutikaran Yojana
RGI	Registrar General of India
RIDF	Rural Infrastructure Development Fund
RNR	Revenue Neutral Rate
RSBY	Rashtriya Swasthya Bima Yojana
RTE	Right of Children to Free and Compulsory Education Act
RTI	Right to Information (Act)
SALSA	State Legal Services Authority
SARC	Second Administrative Reforms Commission
SC	Scheduled Castes
SCS	Special Category States
SDMA	State Disaster Management Authority
SDRF	State Disaster Response Fund
SDS	Society for Development Studies
SEB	State Electricity Board
SEC	State Executive Council
SERC	State Electricity Regulatory Commission
SEWA	Self-Employed Women's Association
SFC	State Finance Commission
SFR	State of Forest Report
SHG	Self-Help Group
SLC	State Level Committee
SLDC	State Load Despatch Centre
SOE	Statement of Expenditure
SPCB	State Pollution Control Board
SPSE	State Public Sector Enterprise
SPSU	State Public Sector Undertaking
SPT	Semi-Permanent Timber (bridges)
SPU	State Power Utility

SRS	Sample Registration System
SSA	Sarva Shiksha Abhiyan
ST	Scheduled Tribes
T&D	Transmission and Distribution
TDS	Tax Deduction at Source
TERI	The Energy Research Institute
TG&S	Technical Guidance and Supervision
TGR	Trend Growth Rate
TIN	Tax Information Network
TINXSYS	Tax Information Exchange System
ToR	Terms of Reference
TSR	Tripura State Rifles
TTADC	Tripura Tribal Autonomous District Council
UC	Utilisation Certificate
UDA	Urban Development Authority
UID	Unique Identification
UIDAI	Unique Identification Authority of India
ULB	Urban Local Body
UN	United Nations
UP	Uttar Pradesh
URP	Uniform Recall Period
UT	Union Territory
VAT	Value Added Tax
WBM	Water Bound Macadam (Road)
WMA/OD	Ways and Means Advance/ Overdraft
WTO	World Trade Organization
YASHADA	Yashwantrao Chavan Academy of Development Administration