Ministry of Culture

Outcome Budget 2007-08

Chapter – I
Introduction

Culture plays an important role in the development agenda of any nation. Firstly, it contributes immensely to economic growth by way of vast employment opportunities. Secondly, it provides goals in terms of quality of life and meaningful existence as an end to economic growth itself. Culture and creativity manifest themselves in almost all economic, social and cultural activities. Development of Culture should be considered as a catalyst to the economic development. As such Culture cannot be confined to the boundaries of any particular sector. However, it could be recognized that there are certain sectors wherein presence and contribution of culture and creativity are much more dominant and visible. Elements of the Culture encompass media, films, music, handicrafts, visual arts, Performing Arts, literature, heritage management, cultural and creative industries etc. The Cultural development inter alia includes areas of Culture both in tangible and intangible fields. The Functional Spectrum of the Ministry is rather wide, ranging from generating cultural awareness at the grassroots level to promoting cultural exchanges at an international level.

Mandate and Goals of the Ministry:

The mandate of the Ministry of Culture revolves around the functions like preservation and conservations of Ancient Cultural Heritage and Promotion of Art and Culture both Tangible and Intangible in the Country. In order to fulfill the above mandate, the Ministry of Culture undertakes the following activities:

· Maintenance and conservation of the country’s heritage, ancient monuments and historic sites;

· Promotion of literary, visual and performing arts;

· Administration of libraries, museums and institutions of anthropology;

· Maintenance, preservation and conservation of archival records and archival libraries;

· Research and development in the conservation of cultural property;

· Observation of centenaries and anniversaries of important national personalities and events;

· Promotion of institutions and organizations of Buddhist and Tibetan studies;

· Promotion of institutional and individual initiatives in the field of art and culture; and

· Entering into and implementation of cultural agreements with foreign countries.

Administrative Set up

The administrative set up consists of various Bureaus and Divisions of the Ministry headed by Secretary, with its two Attached offices, six Subordinate offices and 33 Autonomous organisations which are fully funded by the Government. In addition to the programmes for the preservation of India’s Ancient Cultural Heritage, the Ministry is engaged in the activities to encourage and disseminate a variety of contemporary creative arts also. The Ministry’s basic aim has been to develop ways and means through which the basic cultural and aesthetic sensibilities of the people are sustained and to keep them active and dynamic.

The following are the major office and the institutions under the Ministry of Culture:

Attached Offices

· Archeological Survey of India, New Delhi

· National Archives of India, New Delhi

Subordinate Offices

· Anthropological Survey of India, Kolkata

· National Museum, New Delhi

· National Gallery of Modern Art, New Delhi

· National Library, Kolkata

· Central Reference Library, Kolkata

· National Research Laboratory for Conservation of Cultural Property, Lucknow

Autonomous Organisations

· Indira Gandhi Rashtriya Manav Sangrahalaya, Bhopal.

· National Council of Science Museum, Kolkata

· Nehru Memorial Museum & Library, New Delhi

· Sangeet Natak Akademi, New Delhi

· Sahitya Akademi, New Delhi

· Lalit Kala Akademi, New Delhi

· National School of Drama, New Delhi

· Centre for Cultural Resources and Training, New Delhi

· Gandhi Smriti and Darshan Samiti, New Delhi

· Allahabad Museum, Allahabad

· Delhi Public Librry, New Delhi

· Raja Rammohun Roy Library Foundation, Kolkata

· Central Institute of Buddhist Sudies, Leh

· Central Institute of Higher Tibetan Studies, Varanasi

· Victoria memorial Hall, Kolkata

· Indian Museum, Kolkata

· Asiatic Society, Kolkata

· Salar Jung Museum, Hyderabad

· Khuda Baksh Oriental Public Libarray, Patna

· Rampur Raza Library, Rampur

· Thanjavur Maharaja Serfoji’s Sarasvati Mahal Library, Thanjavur

· Kalakshetra Foundation, Chennai

· National Institute of history of Art Conservation & Museology, New Delhi

· Nav Nalanda Mahavihara, Nalanda

· Maulana Abul Kalam Azad Insititue of Asian Sudies, Kolkata

· Indira Gandhi National Centre for the Arts, New Delhi
· National Culture Fund
· Eastern Zonal Cultural Centre, Kolkata

· North Central Zone Cultural Centre, Allahabad

· North East Zone Cultural Centre, Dimapur

· North Zone Cultural Centre, Patiala

· South Central Zone Cultural Centre, Nagpur

· South Zone Cultural Center, Thanjavur

· West Zone Cultural Centre, Udaipur

1.
Archeological Survey of India (ASI): ASI an Attached Office of the Ministry of Culture was established in 1861 since its established the Archeological Survey of India has grown into the large organizations having its network through out the country. At present, the ASI has declared 3667 monuments for protection to be of National Importance in the country. The major activities of the ASI, are conservation and preservation of centrally protected monuments/ sites and remains which includes 21 World Heritage Monuments also. The maintenance, conservation and preservation of ancient monuments are the primary concern of ASI. In addition, it conducts Archeological exploration and Excavation regularly. ASI is also engaged in developing epigraphical research, setting up of organizations of site museums. There is no archeology for the administrative convenience ASI is headed by Director (General) who is of the rank of Additional Secretary to Government of India.

For administrative convenience, ASI has 24 circles, through which ASI administers the work of preservation and conservation of monuments under its protection. Recently, three mini circles were upgraded to circles with headquarter at Mumbai, Shimla, Goa. There are excavation extracts, two temple survey projects, one building survey projects, one building conservation project, one pre history branch, one science branch, two epigraphical branch and one horticulture through which various research work in to the fields are undertake. ASI also administers two Acts i.e. the Archeological Monuments and Archeological sites and remains Act, 1958 and the Antiquities Art Treasure Act, 1972.

2.
National Archives of India: The National Archives of India is the Central Repository of non-current records of enduring value belonging to the Ministers and Departments of the Government of India. It also acquires and preserves private papers of eminent Indians and microfilm copies of records of Indian interests from abroad. It provides facilities for historical research and promotes archives keeping in the country on scientific lines through the School of Archival Studies, which runs many courses in this discipline. It has regional office at Bhopal and record centers at Jaipur, Pondicherry, and Bhubaneswar.

Subordinate Offices

1. Anthropological Survey of India: Established in 1945, it conducts bio-cultural investigation on Indian population, collects and preserves documents of scientific interest about the people of India.

2. National Museum: A subordinate under Ministry of Culture, it is one of the premier museums in the country established in 1949. The main activities of the museums include (i) Bringing out publication on art and culture; (ii) Acquisition and Conservation of Art Objects; (iii) Organizing exhibitions; (iv) Production of replicas of masterpieces of India sculptures and bronzes; (v) Audio visual and other educational programmes; (vi) teaching of history of art and conservation and (vii) Setting up of Reprography center and presenting exhibitions in India and abroad.
3. National Gallery of Modern Art, New Delhi: Founded in 1954, the National Gallery of Modern Art (NGMA) is a unique institution that represents the evolution and pictorial transformation in the visual arts in India over the last century. The main objectives of the NGMA are to create an understanding and sensitivity among the Indian Public towards the visual and plastic arts in general, and to promote the development of contemporary Indian art in particular. The NGMA maintains a functional branch at Jehangir Public Hall at Mumbai and another branch at Bangalore is being established. The construction of new wing of NGMA, New Delhi undertaken by CPWD is likely to be completed during the current financial year.

The collection of NGMA built up primarily through purchase and gifts, comprises 17,813 paintings, sculptures, graphics and photographs dating back to 1857 and represents about 1742 contemporary artists from all over the country.

4.
National Library, Kolkata: It serves as a prominent repository of all reading and information materials produced in India as well as abroad concerning India. It has a rich collection of Persian, Sanskrit, Arabic and Tamil manuscripts and also rare books. It is the recipient library under the Delivery of Books and Newspapers (Public Libraries) Act, 1954 and the repository library in South Asia.

5.
Central Reference Library (CRL): CRL, Kolkata is engaged in activities like

(a) compilation and publication of Indian National Bibliography; which is bibliography of current Indian Publications in Indian languages and ub English and (b) compilation and publication of Index Indiana (Roman Script) and Index of articles appearing in current Indian Periodicals in major languages.

6.
National Research Laboratory for Conservation of Cultural Property, Lucknow: The National Research Laboratory for Conservation of Cultural Property (NRLC) is a Subordinate Office of the Ministry of Culture and is recognized as a scientific institution of the Government of India. The aims and objects of the NRLC are to develop the capabilities of different cultural institutions of the country in the conservation of cultural property and provide conservation services to museums, archives, archaeology departments and other similar institutions. To meet these objects the NRLC imparts training in conservation, carries out research in materials and methods of conservation, disseminates knowledge in conservation, provides library services to conservators and also renders technical advice in the conservation of the cultural property. The activities of the NRLC are furthered in Southern regions of the country by its regional centers and the Regional Conservation Laboratory, Mysore.

Autonomous Organistions:

1.
 Indira Gandhi Rashtriya Manav Sangrahalaya, Bhopal: IGRMS, is a Museum conceived as a growing movement to depict the story of human kind in time and space highlighting human biological and cultural evolution with special reference to India and to revitalize the living Museum of the country with its varied tapestry of cultures and community knowledge systems. It is being developed around general anthropology as its cultural discipline and it seeks to attain its objective by setting (1) indoor museum with extensive galleries and (2) outdoor complex permanent open-air exhibition.
2.
National Council of Science Museums: To popularize science and technology by organizing exhibitions and seminars, training programmes for science teachers, students, young entrepreneurs, technicians etc. The Council has national level centers at Kolkata, Bangalore, Mumbai and Delhi; besides, small centers at 22 other places. It develops science centers all over the country.

3.
Nehru Memorial Museum and Library, New Delhi: The Museum is responsible for collection of books, newspapers, unpublished references, private papers, photographs, film takes and also translation of important papers relating to Pandit Jawaharlal Nehru. It is also responsible for preservation of papers of the National Leaders of Modern India.
4.
Sangeet Natak Akademi: The Sangeet Natak Akademi was set up in 1953 for the promotion of performing arts. The Akademi acts at the national level for the promotion and growth of Indian music, dance and drama; for the maintenance of standards of training in the performing arts; for the revival, preservation, documentation and dissemination of materials relating to various forms of music, dance and drama and for the recognition of outstanding artists.

5.
Sahitya Akademi: Sahitya Akademi has been set up for the development of Indian literature and to set high literary standards to foster and co-ordinate literary activities in all the Indian languages and to promote through them cultural unity of the country.

6.
Lalit Kala Akademi: Lalit Kala Akademi is a national organization to foster and co-ordinate activities in the sphere of creative visual arts and promote the cultural unity of the country.

7.
National School of Drama: NSD, which was established in 1959 imparts training and propagates dramatics in the country. The training in the school is based on a thorough, comprehensive and carefully planned syllabus in which every aspect of theatre-theory is related to practice, and in which all work is ultimately put to test before the public.

8.
Centre for Cultural Resources and Training: CCRT is an autonomous organization for linking culture with education. The Centre organizes a variety of programmes for students and teachers to achieve specific objectives for enrichment of Indian educational system. CCRT uses various means in creating an understanding and awareness amongst students about the plurality of the regional cultures of India and integrating the knowledge with education.

9.
Gandhi Smriti and Darshan Samiti (GSDS) was formed in September 1984, and is a fully funded Autonomous body under the Ministry of Culture. GSDS was set up with the basic aims and objectives like preservation, maintenance and up-keep of Gandhi Smriti and Gandhi Darshan Complex and to propagate the life, mission and thoughts of Mahatma Gandhi by organizing various socio, educational and cultural programmes.

10.
Allahabad Museum: The Allahabad Museum, which was taken over by the Government of India in 1986, is an autonomous organisation under the Ministry of Culture. The main activities of the Museum are (i) acquisition of art objects (ii) re-organization of galleries and reserves (iii) enriching the library and photography unit (iv) publication. The museum also organizes seminars, exhibitions and other educational activities.

11.
Delhi Public Library (DPL) : The DPL was established in 1951, provides free library and information services to the people of the National Capital Territory of Delhi. DPL has a big network consisting of a Central Library, a Zonal Library, 3 branches at Patel Nagar, Karol Bagh and Shahdara, 27 sub-branch libraries; 22 libraries at re-settlement colonies; 6 community libraries, 9 reading rooms, a Braille Library and one prisoners library at Central Jail, two Mobile Vans serving 25 points and 29 deposit stations which are run by various Societies/ Associations to serve the urban and rural areas in NCT of Delhi.

12.
Raja Ram Mohun Roy Library Foundation, Kolkata: Established in 1972, it aims to promote and support public library movements in the country by providing adequate library services and by developing reading habits all over the country.

13.
Central Institute of Buddhist Studies (CIBS): The Central Institute of Buddhist Studies, Leh was established in the year 1959. The main objective of the Institute is to develop familiarity with modern subjects to acquaint them with collection conservation, translation, publiction of rare manuscripts and research work relevant to Buddhist Studies etc.

14.
Central Institute of Higher Tibetan Studies, Varanasi (CIHTS): The Central Institute of Higher Tibetan Studies was established in 1967 with a view to educating the youth of Tibet and these Himalayan border areas of India.

In the beginning, it functioned as a special constituent wing of the Sampurnanand Sanskrit University, Varanasi. Thereafter, the Government of India reviewed the progress of the Institute and in 1977 decided to accord it the status of an autonomous body under the Ministry of Culture, and government of India. The Institute has steadily progressed since then and the Government of India declared the Institute a “Deemed University” on 5th April 1988.

15.
Victoria Memorial Hall: The Museum of contemporary art continued to collect material and data relevant to a period depicting art history during the freedom struggle. This Museum is also working as one of the centers of the project of restoration of oil painting of non-Indian origins, being coordinated by the National Museum, New Delhi.

16.
Indian Museum: Indian Museum an autonomous organization of Ministry of Culture, inter-alias, engaged in re-organization and renovation of galleries and also in obtaining ethnographic specimen and techno socio and economic cultural data. It houses a large number of priceless ancient collections of artifacts and sculptures.
17.
The Asiatic Society, Kolkata: The Asiatic Society founded in 1784 by Sir. William Jones is a unique institution having served as fountainhead of all literary and scientific activities. The Government has declared the Society as an institution of national importance.

18.

Salar Jung Museum: It is engaged in conservation, preservation, acquisition of art objects of historical importance and educational activities such as exhibitions, popular lectures, gallery talks, seminars etc. The Museum is engaged in exhibiting its art collection to the visiting public apart from organizing variety of educational and cultural programmes based on the contents of the Museum.
19.
Khuda Baksh Oriental Public Library: The Khuda Baksh Oriental Public Library, Patna is an institution of National importance and is fully funded by the Ministry of Culture, government of India. The Library is managed by an autonomous Board headed by the Governor of Bihar. It is essentially a research oriented institution possessing 20,433 manuscripts of rare value mainly in different ancient languages and also 2,63,113 printed books.

20.
Rampur Raza Library, Rampur: Rampur Raza Library has a unique collection of manuscripts in Arabic, Persian, Sanskrit, Hindi, Tamil, Pusto, Urdu, Turkish and other languages. It also has a rich collectin of miniature painting belonging to the Mongol, mughal, Iranian, Rajput, Kangra, Avadh and company schools and has acquired the valuable Loharu collection. The Library has a collection of nearly 17,000 Manuscripts, 75, 000 printed books nearly 5,000 miniature paintings and Bhoj Patras etc.

21.
Thanjavur Maharaja Serfoji’s Saraswati Mahal Library: Thanjavur Maharaja Serfoji’s Saraswathi Mahal Library is the one among the few medieval libraries that exist in the world. The Library houses a rich and rare collection of manuscripts on art, culture and literature, numbering around 114000. The manuscripts are available both in palm leaves and paper on various forms on various subjects in Tamil, Telugu, Marathi and Sanskrit languages.

22.
Kalakshetra Foundation: Smt. Rukmini Devi Arundale started Kalakhshetra a cultural institution of international repute in the year 1936 as a cultural academy for preservation of traditional values in Indian art especially in the fields of dance and music. The avowed objective of this institution was to bring about, on the one hand, integration of all art forms and regional variants thereof and to revive the ancient glory of Indian culture and set standards of true art, on the other.

23.
National Museum Institute of History of Art Conservation & Museology: It is basically an academic institution providing education and training in the specialized are of Art, History, Conservation and Restoration of Artifacts and there display and upkeep in Museums and Archeological sites. The Institute conducts post graduate course and PHD courses in various disciplines.

24.
Nav Nalanda Mahavihara: The Nav Nalnda Mahavihara is an institute dedicated to post graduate studies and research in Pali language and literature and buddhology, with a view to reviving some of the past glories of the ancient University of Nalanda.

25.
Maulana Abul Kalam Azad Institute of Asian Studies(MAKAI): The institute is an autonomous body, under the Ministry of Culture. Makai is the center for research and training of life and works of Maulana Abul Kalam Azad with the study of social, cultural, political and economic movement in Asia from the middle of the 19th Century.

26.
Zonal Cultural Centres: Zonal Cultural Centres have been conceptualized with the aim of projecting cultural kinships, which transcend territorial boundaries. The idea is to arouse and deepen awareness of the local cultures and to show how these merge into zonal identities and eventually into the rich diversity of India’s composite culture. These centers have already established themselves as a premier agency in the field of promotion, preservation and dissemination of culture in the entire country. Apart from promoting performing arts, they are also making a significant contribution in the associated field of literary and visual arts. The Seven Zonal Cultural Centres established under this Scheme are: (i) North Zone Cultural Centre, Patiala; (ii) Eastern Zonal Cultural Centre, Kolkata; (iii) South Zone Cultural Centre, Thanjavur; (iv) West Zone Cultural Centre, Udaipur; (v) North Central Zone Cultural Centre, Allahabad; (vi) North East Zone Cultural Centre, Dimapur and (vii) South Central Zone Cultural Centre, Nagpur. The participation of various states in more than one Zonal Cultural Centre according to their cultural linkage is a special feature of the composition of the Zonal Centres.

27.

Indira Gandhi National Centre for the Arts: IGNCA was established as an autonomous trust in 1987. It is a center established for encompassing study and experience of all the arts, each form with its own integrity, yet with in the dimension of mutual interdependence. The IGNCA seeks to underpin through its programmes of collection of resource material and fundamental research in the field of the arts and humanities, the inter relationship with the disciplines of science, physical and material metaphysics, anthropology and sociology. The funds for running the academic programmes and meeting the administrative expenditure of the center are met out of the interest and out of the corpus fund. Funds have also been allotted to the center for its selected projects/schemes and for its building projects.

28. National Culture Fund (NCF): NCF was set up as a trust under Charitable Endowments Act, 1890 through issue of the Gazette Notification; Government of India dated 28th November 1996. The NCF was established to encourage participation of corporate sector, NGOs, State Government, Private/ Public Sector and individuals in the endeavor of promoting, protecting and preserving India’s Cultural Heritage, both tangible and intangible.

Apart from the activities carried out through its Attached/ Subordinate Offices and Autonomous institutions, there are many grant-in-aid schemes which are being implemented directly by the Ministry. The grant-in-aid is given to voluntary Cultural Organsations/ individuals in the form of financial assistance who are engaged in the area of promotion of art and culture. These schemes are:

1. Preservation and Development of the Cultural Heritage of the Himalayas.

2. Promotion and Dissemination of Tribal/Folk Art and Culture

3. Preservation and Development of Buddhist/Tibetan Culture and Art

4. Scheme for Building Grants to Cultural Orgnaisations

5. Financial Assistance to Professional Groups and Individuals for Specified Performing Art Projects.

6. Financial Assistance to Voluntary Organizations for Celebration of Centenaries/ Anniversaries.

7. Scholarships to Young Artists in different Cultural Fields

8. Award of Senior/ Junior Fellowships to outstanding Artists in the field of Performing, Literary and Plastic Arts.

9. Award of Senior/ Junior Fellowships to outstanding Artists in the field of Performing, Literary and Plastic Arts.

10. Financial Assistance to persons distinguished in letters, arts and such other walks of life that may be in indigent circumstances and their dependents.

11. Research Support to Voluntary Orgnisations engaged in Cultural Activities.

12. Promotions and Strengthening of Regional and Local Museums.

On the advice of Planning Commission the scheme for assistance towards Setting up of Multipurpose Cultural Complexes in various states has been discontinued from 2007-08

In addition to the above schemes, Ministry of Culture administers the following Plan scheme also:
 National Mission for Manuscripts: The National Mission for Manuscripts was launched in February 2003. This Mission aims at cataloguing, conserving and collecting the invaluable manuscripts from all over the country. The Mission has already established a network of Manuscripts Resources Centres and Conservation Centres.

The Ministry of Culture has schemes, which are funded through Non-Plan Budget. These schemes are: Centenaries and Anniversaries, Gandhi Peace Prize, Festival of India, Development and maintenance of National Memorials, Delegation under Cultural Exchange Programme. In addition to the above major schemes, there are grant in aid schemes to Shanker International Children Competition, International Cultural Activities and Grant to Indo-friendship Society, Connemara Library etc.

Consequent upon the identification of the major thrust areas for the XI Five Year Plan (2007-12), keeping in view the vision for XI Plan by the Ministry, the following new schemes have been introduced from 2007-08.

1. Scheme for the Safeguarding and Other Protective Measures in the area of Intangible Heritage and Cultural Diversity (arising out of UNESCO Convention)

2. Awareness creation in the area of Intellectual Property Right (IPR) and Setting up of a National IPR Cell for Creative Artists and Artisans

3. Plan Scheme for Promotion and Dissemination of Awareness about Indian Culture and Heritage

4. Cultural Heritage Volunteers (CHV) Scheme

5. Pilot Scheme for Cultural industries

6. Centre for Management of Cultural Resources

7. Scheme for Modernization of Museums in Metro Cities

8. Setting up of a National Mission on Libraries, leading to the formation of a Commission:

9. Development of Jallianwala Bagh Memorial.

PAGE
12

