PAGE
OUTCOME BUDGET 2014-15
CHAPTER-IV (A) – REVIEW OF PAST PERFORMANCE 2012-13

	Sl. No.
	Name of the Scheme/
Programme
	Objective/Outcome
	Outlay 2012-13
(Rs. in Crore)
	Quantifiable Deliverables/Physical Output

	Physical Achievement up to March, 2013
	Financial Achievements up to March, 2013
 (Rs. in Crore)
	Remarks/Risk Factors

	
	
	
	Non-Plan
	Plan
	
	
	Non-Plan
	Plan
	

	1
	2
	3
	4(i)
	4(ii)
	5
	6
	7
	8
	9

	1.
	a). Secretariat Social Service

	To modernize the accommodation for efficient functioning of the Ministry and also provide Information and Technology support. Maintenance of the office equipments and procurement of IT stationery.
	21.00
	2.25
	Replacement of old and obsolete computers/ photocopier, LAN network to be restructured. Also modernization of MoC offices. Modernization of office accommodation and renovation of rooms.
	Purchased 23 computers, 2 laptops and 25 printers for official use in the Ministry. Modernization of Ministries different offices and also provided false ceiling. Payments was made to the consultants employed by the Ministry.
	21.11
	1.90
	Normally, non plan grant is used for administrative and establishment expenses.

	
	b). Central Secretariat Library (CSL)
	To provide information and research services to Academicians, Research Scholars and Policy Planners. It is the main reference library for all purposes.
	1.30
	2.25
	Replacement of old and obsolete computers/photocopier in the Ministry.

Digitization of old records lying in the Sections/Units for making clutter free working environment.

Modernization of office accommodation.

Renovation of rooms (Account cell and record room etc.). A professional services head for providing assistance for reviewing and evaluation of schemes.
	Up-gradation of LibSys Software. Purchase of computer Tabs. Purchased of LED. Networking of conference hall. Purchase of color photocopier. Preservation of books. Collection development. 2 meetings for the purchase of books were held during the year. The work for preservation and conservation of books/ publications/ MSS was awarded for carrying out the work.
	0.88
	0.97
	Normally Non Plan Grant is used for administrative and establishment expenses.

	
	Promotion of Art and Culture
	
	
	
	
	
	
	

	2.
	Zonal Cultural Centre
	Aims at the promotion of grassroots culture and cultural kinships which transcend territorial boundaries and to arouse and deepen awareness of local culture
	--
	31.00
	Organizing various cultural programmes under different schemes, cultural exchange programmes etc.
	To strengthen, promote and showcase the cultural activities at national and international level.
	--
	21.59
	

	(i)
	National Culture Exchange Programme
	Exchange of artistes, musicians, performers & sculptors etc. between different regions within the country for the promotion of rich cultural heritage of India
	
	
	About 1450 programmes were proposed to be organized benefiting a large number of artistes.
	 518 programmes organized benefiting a large number of artistes deployed at fairs, festivals, cultural events to disseminate the cultural diversity across the country.
	
	
	

	(ii)
	Documentation
	Documentation of various folk & tribal art forms particularly the vanishing art forms for their proper preservation
	
	
	Various folk & tribal art forms, great masters of member states were proposed to be documented as per advice of Programme Committee and research oriented projects were proposed to be taken for publication.
	More than 33 documentation works were taken up during 2012-13.
	
	
	

	(iii)
	Lok Tarang Folk Dance Festival

	This festival is organized on the sidelines of Republic Day Celebrations during January each year for the promotion of our rich cultural heritage & national integration
	
	
	This festival provided a unique performance opportunity for the folk artistes from various parts of country at the national level. Besides this a large number of school children participated in R.D. Parade
	The EZCC participated successfully in R.D. Parade 2012-13.
	
	
	

	(iv)
	Kurukshetra Utsav
	Celebrated on the occasion of Geeta Jayanti Samaroh at Kurukshetra- a sacred place related to Mahabharata
	
	
	Suitable occasion for the promotion of Indian art & culture. Classical & folk artistes were proposed to be performed benefiting large number of people. Besides a large number of craft & persons were proposed to be given opportunity to display & sell their products
	NZCC organized Kurukshetra Utsav – Geeta Jayanti Samaroh - 2012, during December, 2012.
	
	
	

	(v)
	Guru Shishya Parampara
	For the promotion & preservation of vanishing art forms
	
	
	Not only Gurus but Shishyas were proposed to be benefitted. About 162 gurus with 550 Shishyas were proposed to be benefited during the year.
	Around 111 Gurus from various arts forms alongwith their 254 shishyas were benefitted under the scheme.
	
	
	

	(vi)
	Theatre Rejuvenation
	Providing an opportunity to the theatre artistes to stage plays & other theatre activities. Also interacting with each other on a common platform
	
	
	About 186 theatre groups were proposed to stage their plays and a large number of people were proposed to be benefited in promoting the theatre.
	ZCCs conducted various programmes viz. theatre shows, theatre festivals and workshops. Under this scheme, around 148 plays were staged.
	
	
	

	(vii)
	Young Talent Artists Scheme
	To recognize & encourage young talented artistes in various folk art forms
	
	
	About 128 folk artists were proposed to be selected & competitions proposed to be held involving sufficient number of upcoming artistes & public.
	74 artistes were benefitted and awarded under this Scheme
	
	
	

	(viii)
	Shilpgram
	Shilpagrams established by ZCCs are playing very significant role in the promotion & preservation of Indian art & culture & providing platform to the talented artisans. The main objective is to boost the activities in Shilpgram/Kalagrams.
	
	
	A large number of artistes & artisans were proposed to be benefited. A large number of people were proposed to be made aware of India’s rich cultural heritage.
	ZCCs organized Shilpagram Festival and other cultural events in their respective Shilpagrams involving a large number of artisan and craftsmen.
	
	
	

	(ix)
	Festival of the North East – OCTAVE
	The objective of the festival of the North East is to help the people in general and artistes from the North East in particular to have a closure interaction with the main land. This will help in bridging the so-called gap between the North East and the mainland
	
	
	Around 1152 artistes from North East including folk artistes, musicians, craftsmen etc. were proposed to perform in a series of programmes to be organized.
	29 programmes were organized in the member states in which large number of artistes participated.
	
	
	

	3.
	Sangeet Natak Akademi, New Delhi
	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.
	8.50
	11.00
	The Akademi devotes to the furtherance of the performing arts of India, and seeks to achieve this by arranging performances by renowned veterans as well as by talented artists of the younger generations through training programmes, award of scholarships and documentations.
	Apart from its regular budget, SNA has been allocated additional funds for the activities in NER.
	8.83
	20.48
	Normally, Non-plan grant is used for administrative and establishment expenses.

	(i)
	Survey, Research, Documentation & Dissemination Publication and UNESCO – Convention on Intangible cultural Heritage – Implementation Project
	Preservation and collection of recordings of rare traditions of Performing Arts, development of theoretical and academic knowledge of performing arts and publishing literature on performing arts.

	
	
	750 hrs of audio and video recordings, 10 audio CDs and 10 video CDs, 3000 photographs and 60 hrs of audio and video dubbing to be released. 5000 photographs to be added.

Mapping project in 4 states.

One national conference and two regional seminars are proposed.
	204 hrs of video recording and 25 hrs of audio recording and 12235 black & white and color photographs added to SNA archives.

	
	
	

	(ii)
	National Museum of

Performing Arts, New Delhi

Archive of Performing arts & Library and Archive

Specialized Library on Performing Arts

	Development of Akademi’s existing museum musical instruments, puppets, masks and other art objects into a national level museum of performing arts by acquiring a separate building / campus.

To develop an exclusive archive of audio video and photographic records of performing arts of India including a parallel archive in South India by acquiring rare collections scattered in the country, besides the existing rich collection of Akademi’s own archive.

To expand Akademi’s existing specialized library on performing arts and digitalizing its entire holding and make it available on line.
	
	
	To acquire 200 number of Museum objects such as musical instruments masks, puppets, costumes, etc. Support project on making musical instruments.

Preparation of 3 catalogues, acquisition of 110 objects, organization of 3 workshop, training prograamme in instruments and mask making. Digitization of existing archival holdings. Digitization of newspapers clippings, monographs, photographs, etc.

	Training programme for rare musical instrument under Guru Shishya Parampara, Workshop on rare instrument making Tungbak and Bena of North East); Three day workshop on Dhol, Damau and Hudka making at Srinagar, Uttarakhand (22-24 December, 2011); 3-day workshop on instrument making of Sarinda (23-25 January at Cooch Behar, West Bengal; An exhibition 250 puppets and musical instrument for 15 day at Guwahati for the viewers.
263 books added in the Library.
	
	
	

	(iii)
	National Institutes and Centers of Akademi for Specialized fields/ forms of India :

Kathak Kendra, New Delhi,

Kutiyattam Centre, Kerala, Chhau Centre, Baripada / Jamshedpur, Other National Projects, Jawaharlal Nehru Manipur Dance Academy, Imphal and Sattriya Centre, Guwahati
	To create Kathak dancers of professional standing through well specialized training course,

To upgrade and develop Akademi’s project support to Kutiyattam,

Up-gradation and development of the ongoing project support to Chhau Dances of Eastern region,
Development of training programmes in traditional local folk theatre forms of India - Yakshagana of Karnataka, Bhagwat Mela of Tamilnadu,

To create Manipuri dancers of professional standing through well specialized training course,

Development of Akademi project support to Sattriya Dance and allied music and theatre traditions.
	
	
	3-4 new production of dance dramas in a year, 3-4 festival performance in different States. 5-6 new production of dance, seminar on Kathak, expansion of Kathak Kendra Repertory Company, 3 festivals of Kathak, Kathak Mahotsava. The ongoing project of Kutiyattam involving a number of projects training, production, research and performance directly benefiting institutions, number of artistes and scholars. Nritya parva, annual festival of Sattriya Dance, etc. Training in puppet making and manipulation of puppets and organizing annual festivals. Ongoing project of Support to Chhau Dances involving a number of projects training, production, research and performance directly benefiting about 300 artistes and scholars in urban and semi-urban areas. Festul of music with a special focus on Dhrupad. Special documentation and initiating training.
Support to training programme under eminent masters and leading institutions. To organize cultural programme and extend financial support and cultural events for Ramlila and Vedic Chants. Cultural mapping and inventory of performing arts candidature for encryption for encryption on representative list and urgent safeguarding list of ICH. Work on 20 dossiers for UNESCO convention. New Scheme for other national project developed by SNA.
	Deekshant Samaroh – 2012 on 30 August 2013, Kathak Utsav – 2012 in collaboration with Banaras Hindu Vishwavidyalaya,

Kathak Mahotsav 2013 (17-20 March, 2013). New Production of Dance expansion of Kathak Kendra Repertory company.
Conducted programmes throughout Kerala :-

i) Financial support to Gurukulams

ii) Support to other institutions including Gurudakshina

iii) Annual Kutiyattam Festival

iv) Started conducting fortnightly performances of Kutiyattam (Nangiar Koothu / Chakyarkoothu).

Review of the project on Chhau Dance of Jharkhand, Odisha and Delhi were conducted on 14-16 and 20 April, 2012. SNA has supported various artists performing puppetry, also provided financial assistance all over the country to the institutes working in the field of puppetry. Rented accommodation has been taken in the Shriniwas Mallaiah Memorial Theatre Trust for Centre for puppetry.

Support to 4 identified sattras, 4 training programmes under established Gurus. Support to Dance institutions in Guwahati under the scheme of performance support, 7 festivals have been organized Lec-Dem on various aspects of Sattriya Traditions. Research grant to 3 scholars.

New Dance-Drama ‘Shakuntala’ presented on 7 November, 2012, 3-4 festivals: performances organized in different states Celebrated 58th Foundation day on 1st April 2012. A book on Nata Sankirtana and its related form released on 3rd April 2012 Lec-Dem and study tour-cum-performance organized.
	
	
	

	(iv)
	Research and Publication

(Research, Publication, Performing arts database, encyclopedia of performing arts and Academic Seminar interaction Interviews workshops)

	Enquiry into music dance and drama/ theatre of India leading to systemized analytical knowledge of India’s performing arts traditions. Dissemination of knowledge entire range of Indians performing arts by means of printed words. Development of database books, periodicals, audio visual recordings, etc. Exchange and dissemination of specialized knowledge among scholars, performing artist.
	
	
	3 research works on Carnatic musi, Telgu drama/ theatre and folk song, Jhoomar of eastern India. 4 publication of Sangeet Natak periodical, SNAs periodicals, 4 periodicals (Sangana), 3 books in Hindi and English & its Annual report.

A broad mapping of territory of print and other sources. Assessment of requirement and available of resources leading to a feasible plan. 1 Seminar/ Workshop. 5 Interviews.
	2 books and 1 issue of the Journal brought out. Survey, Mapping & Documentation of Performing Arts Forum of Lakshadweep. 27 October to 14 November 2012. 6 islands & 16 forms identified for ICH.
	
	
	

	(v)
	Support to Music, Dance, Theatre, Folk and Tribal

Support to major Regional traditions of Music, Dance, Sanskrit Theatre/ Traditional Theatre forms

Trainings programmes, Support to experimental creative coral and ensemble.

Support to young artist

Festival Workshop/ Seminars, etc.
	To explore concepts of different region their practices and traditions. Also focusing on distinct performing arts traditions of their regions and savior the varied flavors of musical and others expressions. To provide support and sustenance to identified farms of Indian art forms as also crafts associated with various instruments.

To promote group of people who perform instrumental or vocal music known by district names.
	
	
	2 festivals to be organized on Brahadesi and Maand of Rajasthan. Ongoing training programmes and also recommended new training programmes. 1 Festival focused on experimental creative, oral and ensemble works in music. 2 sangeet pratibha festival to be held. 1 Sangeet Sangam on Bhubaneswar. Thumri & Dhrupad festival workshop on Tappa. Workshop on music appreciation and criticism. Festival seminar/ lectures on various forms of dances. 5 training programmes to be initiated. 2 Zonal festival of young dancer are proposed to be held. To organize – meet the master’s series to discuss and interact. To organize lectures demonstration.

1 training programme Natya Parva festival, seminar and symposium. To provide support and sustenance. To identify traditional theatre forms. 2/3 production oriented play write workshop. 3 new training programme. 2 festivals of young directors to be organized in NE. 10 programmes in Folk/ Tribal forms of performing arts. Performances by 12 groups.
	12 training programme are being undertaken under Guru Shishya Parampara and 5 training programme were discontinued after a review. Desaj 2013- 4-10 February, afestival of folk & tribal performing arts during the World Book Fair in collaboration with NBT, 350 artists took part..
Rang Pratibha, Patiala.

	
	
	

	(vi)
	Awards, Honours and Prizes :

SNA Fellowships and Awards (Akademi Ratna Sadasyata and Puraskar)

Bismillah Khan Yuva Puraskar,

Yuva Puraskar ,

	To recognize excellence and sustained contribution in performing arts and support eminent old artists. The akademi awards fellowships and akademi award (Fellowship is restricted 30 living person)

Ustad Bismillah Khan Yuva Puraskar has been constituted for the young artists of below 35 years old. The award carries purse money of Rs. 25, 000
	
	
	The Akademi has elected 50 fellows and given 50 awards under Tagore scheme. Akademi since its inception has given 138 fellowships to eminent artist and 1208 awares to distinguished artist. It has also given Yuva puruskar to 129 young practitioners of music, dance, theatre and other allied forms.
	Conferment of SNA Fellowship & Awards by the Hon’ble President of India on 9 October, 2012 at Rashtrapati Bhavan followed by a week-long festival of music, dance , theatre and folk arts of India at Delhi. 36 Akademi Awards, 11 Fellowships. 33 Yuva Puraskar to young artists. Conferred Yuva Puraskar by the Hon’ble Chairman, SNA to recipient of Bismillah Khan Yuva Puraskar, Delhi followed by a weeklong festival
	
	
	

	(vii)
	Cultural Exchange Programmes

1 Inter – State Cultural Exchange

Programme

2. Indo-Asian Cultural Exchange Programme

(New Schemes)
	National Integration through cultural exchanges

	
	
	It is also necessary for the Akademi to develop linkages and interactions abroad through exchange of experts, personnel etc on a regular basis.
	Programmes involving cultural exchange with abroad. Joint performance with National Akademies of neighbouring countries, sponsoring 6 groups in major Asian festivals,.
	
	
	

	(viii)
	Computerization & Development of Website

Promotional Activity through Media
	To complete the work of computerization of the Akademi and expand its website significantly.

Promotion of performing art tradition of India by utilizing the electronic media
	
	
	More pages on website, networking with Akademi's Centres in other cities, purchase of new equipments.

Workshop of media persons
	8 computers of computers added and up-gradation of website.
Workshop of media persons held.
	
	
	

	(ix)
	New Schemes

a. Production of films, Documentaries, TV Programmes, DVDs and ACDs on performing arts.

b. Courses for training of cultural Workers/ Managers.

c. Revival and up-gradation of State Akademies and other important institutions.

d. Performing arts in education.

e. Infrastructure building and development maintenance.

f. Welfare measures for artist
	-To identify expert film makers and scholars.

-To create professionals in other related other performing arts.

-As per objectives of Akademies functioning collaboration with sister Akademies and state culture departments continues to work for the furtherance of Indian performing arts as a whole.
-To assess identity areas in contest of performing arts which can be connected to the education system for art appreciation.

	
	
	These schemes are proposed to be implemented during the year.
	15 Artist financially supported for medical aid.
	
	
	

	4.
	Lalit Kala Akademi
	Promotion of Visual and Plastic Arts. Its mission is to encourage deeper understanding of modern and contemporary art.
	7.50
	7.00
	Under establishment head, payment of CGHS contribution, medical expenses, rent, rates & taxes, payment of retirement benefit are also made from Non-Plan Budget.
	Expenses on contingences and rent, rates and taxes are also met from Non-Plan Budget (including for its regional offices).
	8.85
	7.65
	Normally, non plan grant is used for administrative and establishment expenses

	(i)

	Promotional activities in the field of visual & plastic art.

Art Development/Art Promotion

Cultural Exchange Proramme, Incoming Exhibition, National Exhibition of Art, Art Communication & Dissemination.
	The main objectives of the Academy are to provide infrastructural facilities to the artist’s community for the development of art activities of the country especially in the field of contemporary art.
	
	
	National Exhibition - 1

Exchange of Delegation Programmes under CEP-5

Outgoing Exhibition- 5

Incoming Exhibition - 4

Mobile Exhibition- 3

Camps and Workshops- 10

Lectures& Seminars-38

Exhibition in LKA Gallery- 150

	Exhibitions: National-1

Exchange of Delegation Programmes under

CEP - 3 (Delegation visited abroad 11)

Delegation visited India - 4

Outgoing exhibition-3

Incoming Exhibition -2

Curated/Mobile Exhibition - 3

Camps and Workshops-4

Artist in Residency Programme-3

Film Show/Lectures/Artist on Art -28

Exhibition in L.K.A.Gallery-214

Exhibition in RC Chennai- 39

Exhibition in RC Lucknow-18

Grants-in –aid to art organisations-6

Conservations/restoration/

art works-150

National Seminar-1

Coomaraswamy Memorial Lecture-1

Purchase of Library Book- 77

150th Birth Anniversary of Rabindranath Tagore- programme

Seminar on the theme on Gurudev Rabindranath Tagore “A Global Pioneer”-1

Release of Portfolio on Tagore’s -1

Fellowship-1

Scholarship-40

Publications-9

Regional Programme

Lecture/Film Show= 54

Camp & Workshop = 22

Exhibition = 3

Art Festival = 1

Artist Residency Prog. = 8

Renovation of Garhi Studios , New Delhi completed

North East Programme

Painting Camp Shillong

10th National Art Festival Gangtok

OCTAVE 2013 – Jodhpur

Regional Installation camp- Silchar
	
	
	

	
	Archives & Slide Expenses, Lecture & Seminar, Camps & Workshops H.Q. Grants to SA & Arts Organization , HQ Art Gallery & AC Expenses, Outgoing Exhibition, Special Exhibition, Survey of Folk, Tribal & traditional Art, conservation & Restoration , Art Festival other than North East Programmes , XIX Commonwealth Games, Programmes & Infrastructural Facilities , 150th Anniversary of Rabindranath Tagore- programme,

Fellowships & Scholarships

Publication & Documentations

Regional Centres

North East Prog.

Establishment of New Regional Centres

Kolkata, Grahi

	
	
	
	Grant-in-aid to art organizations-25 Conservation/ Restoration art works- 150

12th Triennial India- 1

150th Birth Anniversary of Rabindranath Tagore programme,
Exhibition of Tagore’s Works-1,

Publication/ Portfolio on Tagore’s -1

Scholarships - 40

Fellowship - 1

Publication- 25
Regional Prog.-30

Lecture- 30

National Art Festival -1

North East Exh. under Octave-1

Capital work-3

Proposed renovation & II phase of Garhi Studios, New Delhi & Regional Centre, Chennai.

National Tribal Camp- 1

Tribe & Folk Exhibition- 1
	
	
	
	

	5.
	Sahitya Akademi
	To undertake publishing & promoting Indian literature in 24 languages. To build and upgrade libraries at New Delhi and Regional offices located at Kolkata, Mumbai and Bangalore.
	7.50
	12.00
	Under establishment head, payment of CGHS contribution, medical expenses, rent, rates & taxes, payment of retirement benefit are also made from Non-Plan Budget.
	Expenses on contingences and rent, rates and taxes are also met from Non-Plan Budget (including for its regional offices).
	8.66
	14.50
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Up-gradation of Libraries and Information Services

	To provide readers/ intellectuals the complete range of books and update basic information about writers and literary activities in India at one place, make documentary films on eminent writers and scholars in the field of literature with modern archive unit of visuals.
	
	
	Purchase of books in 24 languages including foreign publications will continue. Documentation and Bibliographical centers for making documentary films will be continued.

10 documentary films on writers will be made. The cataloguing of audio tapes of various seminars programmes is being taken up which will be digitized. The work of archives unit will be linked with Academies websites. This unit will be equipt with more modern gadgets to suit the requirements.

The programme of updating of Encyclopedia of Indian literature will continue. Revision of Who’s of Who of India writers and its publication of its Hindi Version and other ongoing literary works will be undertaken.
	a) Development of Libraries & Reading Room Expenses

i. Purchased 2250 books including Foreign books

ii. 75 Magazine and Journals (head office and 3 Regional office library)

iii. Purchased Computers, Printers at 3 Regional Libraries at Kolkata, Mumbai, Bangalore and Head Office

b) Documentation & Bibliography Centre

i. Retro conversion has been done in 5 languages

ii. Bibliography Project Critical inventory of Rabindranath Tagore has been complied and North Eastern Literature is in process of publication

c) Who’s Who of Indian Writers. It is an ongoing projects.
	
	
	

	(ii)
	Publication Schemes

	Aims to full fill the basic objective of the Akademi dissemination of Indian Literature and making available to multilingual societies of Indian Literary masterpieces from other language into their own language, histories of literature, monographs on Indian Writers, translation of important Indian and foreign classics, anthologies of poetry, short-stories, one-act plays, literary essays etc.
	
	
	It includes publication of books, three Journals of the Akademi, reprinting of important books and bringing out of Anthologies in foreign languages, Classics of Modern Indian Literature. The scheme is in fulfillment of basic objectives of the Akademi, namely dissemination of Indian Literature and making available to readers of the multilingual society of the country’s literary masterpieces from other languages. The scheme also envisages the updating of National Bibliography of Indian Literature. The Annuals of Indian Literature and Samkaleena Bharatiya Sahitya each in 10 languages will be taken up for publication.
	a) 329 Books including re-prints were brought out in 24 languages recognized by Sahitya Akademi.

b) 6 issues of Indian literature and 6 issues of Samkalin Bhartiya Sahitya were published.

c) Royalty was paid to 101 authors.

	
	
	

	(iii)
	Literary functions and programme

	To celebrate centenaries of great writers, hold regional, national and international seminars, writers camps, workshops, symposiums etc., provide writers a forum for their periodical gathering by organizing meet the author, men and books etc.
	
	
	It will hold 50 literary forum meetings, 10 men & books, 5 Asmita, 10 Kavi Sandhi, 5 Kavya Sandhya, 20 Mulakat, 10 Katha Sandhi, 20 through My Window, 5 Avishkar 5 lectures by visiting foreign writers and other literary gatherings etc. 75 seminars and 125 literary forum meetings will be organized during the year at various parts of the country.
	a)) Centenary Celebration, Seminars & Writers Workshops, International seminars.

76 Seminar, Symposia , conferences, 67 Meetings of literary forum, pravasi munch, rajbhasha munch, cultural exchange programmes, book release functions, 13 Workshops, 11 Meet the Author programmes, 10 Through My Window, 6 Loka, 3 Mulakat, 11 Kathasandhi, 11 Kavisandhi, 3 Asmita programmes, 3 People and Books programmes were held/organized
	
	
	

	(iv)
	Services/ Awards to writers under CEP

	To enable creative young and old writers in Indian language to visit other countries and host foreign writer delegation under Cultural Exchange Programmes, to give award to literary works which merit appreciation and encouragement in all 24 Indian languages recognized by the Akademi, give honorary fellowships to eminent writers in recognition of their contribution to Indian Literature.
	
	
	100 Young writers will be given Travel Grant under the scheme of the Akademi to visit other parts of the country than their own. The Akademi will participate in different Cultural Exchange Programmes. The Annual Awards will be given to writers in 24 Indian languages recognized by the Akademi. The payment of Royalty and remunerations to authors/ copyright holders will be made. Grant under the scheme for writers in Residence will continue. The living fellows, eminent writers etc. will be offered financial aid under the scheme.
Akademi will also actively participate in various Indian festival, collaborations and book fairs at various countries that are being hosted through ICCR/ MoC.
	a) Travel Grant to Authors were given

b) Literary Exchange were conducted.

c) Annual Award to Writers were given in 24 languages recognized by Akademi.

d) Travelling Allowance to Members were made towards General Council Meeting Executive Board Meeting Finance Committee Meetings, 24 language Advisory Board Meetings

e) Assistance were given to 36 State Akademies.

f) 15 Writer’s were given under Writer’s In Residency programme.

g) Medical Assistance given to 2 eminent Indian writers who are suffered from chronic dieses
	
	
	

	(v)
	Promotion of Sale of Akademi’s Publications\ Book Exhibitions

	It aims to intensively undertake to increase sale of akademi’s publications, to advertise Akademi publications through literary journals, organize and participate in book exhibitions at regional, national and international level.
	
	
	To develop Akademi’s sales potential in furtherance of its basic objective, it will publicized through advertisement and also participate in various book exhibitions at National/ Regional / International levels. Apart from this, it will also participate in provisional city/town book exhibitions. Also to organize book exhibitions during seminars/literary functions.
	More than 118 Book Exhibitions at national, regional and international levels were conducted and similar no. of advertisement/publicity was made for promotion of sale of Akademi Publication.
	
	
	

	(vi)
	Translation Schemes,

Regional Literature Studies Projects,

Development of Languages, Fellowship: Coomara Swamy and Premchand, Bal Sahitya Puruskar and Yuva puruskar,

	It pivots literary activities of the scheme under which translation prizes in 24 languages are given Annual. 4 Regional boards constituted for persuading inter regional studies, it seeks to develop and encourage 24 recognized languages. For development of languages, a project office set up by the Akademi at Baroda works and organizes various literary activities and conducting translation workshops. Foreign writers/ scholars are invited for his specific period to widen their literary awareness in r/o Indian Literature/ Languages, to give award to young creative writers/ children.
	
	
	The Kolkata branch of translation centers and “SABDANA” at Bangalore are likely to publish 10 books in Regional languages and English. The translation of important books shall continue in 24 languages and translation prizes to best translation in 24 languages shall continue. The Regional and Tribal languages will be recognized by awarding Bhasha Samman in 4 languages shall continue. To organize 10 seminars and 5 workshops during 2012-13. The project office in NER at Agartala will continue to organize all the above programmes. Coomara Swamy and Premchand Fellowships shall be implemented through Indian mission abroad for promoting children’s literature and to encourage young writers, Bal Sahitya Puruskar and Yuva puruskar will be given in 24 Indian languages recognized by the Akademi.
	a) Translation Centers at Bangalore and Kolkata. The centers have taken up translation of ancient, pre-modern and modern Indian classic and also conduct regular workshops

b) Translation Prize – Translation Prizes 2011 presented in the 24 languages.
c) Translated Award Winning Books

d) Translated Children’s Literature.
-Conducted workshops, seminars and writers meet at regional, interregional and national levels. Workshops and four regional seminars were conducted during the year.

-Bhasha Samman was given to three persons in different languages. Periodicals workshops and seminars on theme of Tribal Literature have been held and many publications produced.
- Fellowships under Dr. Ananda Coomaraswamy and Prmchand Fellowship is yet to be given to the eligible scholars.
	
	
	

	(vii).
	Modernization and improvement of Administrative functioning.
	It aims to provide computerization applications in the field of literary fields in head office as well as regional offices. The old and obsolete equipment/ computers to be replace.
	
	
	The computerization programme of the akademi will be up-graded with latest IT specifically in the areas of library services, database, Bibliography, cataloguing, indexing and accessioning. Training programme will be organized in this regard.
	a) Computerization

i. Purchased computers, printers, scanners at head office, sales office, and all Regional Offices including AMCs.

ii. Computerization of Indian Literature, Samkalin Bhartiya Sahitya, Sales records of all the Regional Offices with Head Office are under progress. Improvement & Maintenance of Office- Purchased Furniture at Head Office and Regional Office; Training programmes to officers and staff were given; Purchased Photocopier machine, Fax machine, EPBX etc. with AMC. and Purchased stationary.
	
	
	

	(viii).
	New projects/ schemes: National Bibliography of India Literature, Encyclopedia of India Literature, translation of Indian Classics into European Languages, Anthology of Indian Discourse.

	Aims to serve scholars, librarians, publishers and those interested in the book worlds as a valuable tool of reference. To give a compressive idea of the growth and development Indian literature through Encyclopedia. To bring together vast variety of thoughts pertaining to a certain body of discursive material.
	
	
	Compilation of Bibliographic data of 24 languages, already started by the Akademi will be published in book form as well as in form of CD’s. Out of 6 proposed volumes of encyclopedia will be finalized by a Standing Committee. Importance Indian classics will be translated by eminent foreign language translators for which Akademi will subsidize the publishing works into foreign languages. To undertake 4 separate projects dealing with Anthology including Anthology of modern Indian pottery and Mahatma Gandhi writings.
	-NBIL of English and Tamil in two parts are already published.
-The revision work of the encyclopedia was taken up under the Editorship of Prof. Ayyappa Panikar. Presently, Prof. Indranath Chaudhary is associated with project as its chief editor. The first and second volume of revised ancient has been brought out.

-SA proposes to undertake 4 separate projects dealing with Anthology.
	
	
	

	(ix)
	Constructing of office building a plot of Land allotted by DDA
	Aims to have a separate go down in the basement for sales office and office on the 1st and 2nd Floor.
	
	
	DDA has already allotted 2011.65 sq. mt. of plot at HAF, Sector 11, Dwarka.

Construction work will be taken up.
	Delhi Development Authority (DDA) had allotted 2011.65 sq. meter of plot at HAF, Pocket-B, Sector-11, Dwarka, New Delhi. It is proposed to have the godown in the basement and office on the first floor and second floor may be utilized as Writers’ Home.
	
	
	

	6.
	Festival of India
	To organize major cultural festivals in selected foreign countries for achieving better understanding and cooperation
	2.00
	--
	By holding art/museums exhibitions, literary seminars, theatre / performances / seminars / workshops/ cultural events.
	No Festival/ Days of India’s was held during the year.
	--
	--
	

	7.
	Indira Gandhi National Centre for the Arts (IGNCA)
	IGNCA was established to commemorate the memory of the Former Prime Minister Late Smt. Indira Gandhi. It is envisioned as a centre for research, academic pursuit and dissemination in the field of the arts.
	--
	25.00
	
	
	--
	28.63
	

	(i)
	a. Promotion of Multidisciplinary Research and Critical Dialogue among diverse Arts.

b. Modernization of office Equipments in IGNCA.

c. Cultural Cartography

	Enlarge its programme of research and publication of fundamental texts, reference works, glossaries, dictionaries, encyclopedia, comparative history of Indian arts, thesaurus of fundamental terms, inter-dialect and inter-disciplinary glossaries and dictionaries, explore relationships of arts and science, dimensions and explore relationship between arts of India and the world. Special focus on the North-East and its cultural dimensions.

.

To equip the office with furniture and equipment, in keeping with the design and structure of the state-of-the-art building.

Map ecological and cultural profile of diverse communities of India along with specific aspects of art and crafts traditions prevalent among them
	
	
	Studies on the following dimensions:

(a) Multiple levels of Identity and their manifestation in Arts

(b) Language and Cultural Diversity

(c) Wisdom Tradition, Ecology, Resource Management and Sustainable Development

(d) Religious Identities, Confluence of Traditions and Composite Cultures

(e)Inter-cultural Dialogue

(f)Contribution of Women to Indian Art and Culture.
Procure photocopiers, fax machines, tables, almirahs, establish workstations, and provide Information Technology tools and equipments.

(i) Creation of a cell

(ii) Research and field study

(iii) Preparation of Atlas
	1488 cards on various terms relating to KTK Vol. were prepared along with its proof reading/ editing the article for KTK Vol. 7. Also fed into computer in edited form. Workshop on Kalattatvakosa, 3 days national seminar on Lokakhyana, national seminar on Purvarang organized during the year. 12 projects relating to projects including text translation, monograph were taken up under KalaKosha division. In addition to these 6 publication projects are already in the press. Under areas studies a publication entitled ‘Recent Studies in Indonesia Archaeology’ has been brought out. The center organized an international seminar on Nizami Ganjavi in collaboration with the Embassy of Azerbaijan. The centre planned and international event on rock art including international conference, special public lectures, workshop, exhibition, etc. 8 special lectures were planned. The project on Dr. Rashid Jahan is completed. Various documentation projects including study of Mallana Epic Arabic Malayalam. Panduan, Ramkatha, etc. were initiated.
A Teej festival and exhibition was held. The project on Pedi Growing cultures were also taken up. 1 day Guru Guha Music Festival was organized at IGNCA Auditorium. Apart from these, various research projects pertaining to North East India including Women Folk Opera were also taken up.
- Installation of modern equipment Enhancement of work output and better working conditions.

- Prototype development / Seminar / Workshop Training extended to three IGNCA employees at NATMO and NIIT GIS. Digitized maps of Orissa received from Survey of India, Dehra Dun. GIS software purchased and training to selected staff members extended.
	
	
	

	(ii)
	Resource augmentation and modernization.
	Augment the repository of primary source material - written, oral, auditory, audio-visual and pictorial of the IGNCA, to serve as the national centre for the arts and culture and support research and publication activities of its other in-house divisions, Upgrade and install modern management and technological tools and systems, Enhance reproduction of source materials in different me, Upgrade technology and set-up permanent galleries for display and exhibition.
	
	
	(a) Purchase of
(i) Books
(ii) Journals

(iii) Rare books

(iv) Personal collections

(b) Collection of slides through in-house digital photography. and Purchase of slides

(c) Microfilming of Manuscripts

(d) Acquisition of Cultural archival material

(e) Modernization of

(i) Digital Library Information System

(ii) Annonated Bibliography Index

(iii) Reprographic unit

(iv) Audio-visual equipments

(f) Cultural Informatics

(g) Creation of Galleries
	Development of thematic collection such as Tribal Literature, Religious methodology books on indigenous works, culture, etc. Updation reference sources, reference book collection, identification of personal collection of ideologist art historian in India, etc. Purchase of publication, digitization of rare books. Publication of Abia vol. 4. Conservation of 50 books by giving remedial treatment including Archival binding, etc. 3 film poster, 3 ethnographic objects, documentation of 9 scrolls, bearing story of Mahabharata, collection of textiles, 2800 photographs north east events, etc. were given remedial treatment under conservation unit. Digitization of 300 rolls of microfilms, 2700 rare photographic of ASI, textual digitization of 700 library books, 16000 books and 38000 manuscript of ASI, 50000 images of CCRT were digitized in Cultural informative lab. Similarly, field documentation digitization of tapes of Geeta Govind Documentation, etc. were taken up. Multi camera studio documentation and DVD publications were also taken up during the year.
	
	
	

	8.
	National School of Drama, New Delhi
	To Promote Theatre and to conduct theatre training programmes.
	8.50
	15.00
	
	Apart from its regular budget, NSD has been allocated additional funds for the activities in NER. The budget under Col 4 (ii) includes provision under TSP Head also.
	8.32
	27.00
	Normally non- plan grant is used for administrative and establishment expenses.

	(i)
	To conduct Theatre workshops and partime workshops/ courses in different parts of the country and other training programmes

	To benefit a vast majority of theatre enthusiasts in various states with diverse languages and cultural backgrounds and to create theatre awareness in them.
	
	
	About 90 Theatre workshops are planned to be organized across the country with different focus areas aimed at benefiting theatre enthusiasts in various states and covering diverse languages.
	63 Theatre workshops were conducted which includes 18 workshops for NTPC/ GAIL on sponsorship basis.
	
	
	

	(ii)
	Organizing of training courses/ Children Theatre Workshops in Delhi and outside Delhi
	To develop personality and give exposure to children in terms of their expressions and confidence.
	
	
	About 20 children theatre workshops are proposed to be held during the year, with a view to create an atmosphere that encourages children to raise a question make decisions and choices.
	6 No. Children theatre workshops and one children theatre festival at Bombay from 11th to 18th April, 2013 were organized under this activity in Delhi & Outside Delhi during the year.
	
	
	

	(iii)
	Organizing of collaborative programme of traditional group in villages and theatre festival/ exhibition.
	Providing 3-year Diplolma in Dramatic Art with forms being practice different regions of the country by organizing collaborative workshops with traditional groups in villages, theatre festivals and exhibitions.
	
	
	6 productions each for 2nd & 3rd year students, 8 productions for final year.

1st & 2nd year students scene work Summer Intensive workshop Winter intensive workshop Display Exhibitions Collaborative festivals/ performances Cultural Exchange Programmes with theatre institutes of other countries and participation in theatre festival of other countries.
	Students production

· Scene work by 1st Year Students (Maach)

· Production by 2nd year students

Plays: Sampada, Kutiyattam, Macbeth, The Persians

Production by 3rd year students.

Plays: Ubu Rai, Tenderness, Camino Real, Dr. Jekyll and Mr. Hyde.
	
	
	

	(iv)
	Promotion of Folk, Tribal Arts and Educational Tours
	To familiarize the students with the existing folk, music and tribal art forms.
	
	
	Workshop with Traditional Group, & Educational tour for 1st, 2nd & 3rd year’s students.
	Workshops /classes by visiting Teachers / Theatre Experts with the Students.

To supplement teaching input of the regular faculty, NSD organized Lecturers/ workshops by visiting experts on different theatre techniques , theories and art practices etc. including with foreign teachers /experts.

Educational tours organized for the students

Educations tours were organized for the students to study and learn the traditional folk forms/ theatres of different regions of the country

During the year school organized the following tours.

· Agra / Fatehpur Sikri Tour

· Aurangabad – Maharashtra Tour

· Chennai workshop – Tamil traditional Theatre theru-k-koothu

Tour of four southens states viz. Orissa , A.P., Karnataka & Tamil Nadu.
	
	
	

	(v)
	Formation of Repertory Company of Adults performing for children (TIE Co).
	Aim to promote theatrical performances for children through formation of a Repertory Company of adult performing for children.
	
	
	School shows of plays in Delhi/ NCR, Summer theatre workshop with children at about ten centers in Delhi. Sunday club Activities (30- sessions with each group), Participating in collaborative children theatre festival., Tour show of TIE Co. outside Delhi.
TIE Actors and Teachers training programmes, New Productions.

Shows of New Productions.
	School shows in Delhi/ NCR 39. Summer theatre workshop

with Children. No. of workshop centers. 8 Sunday club Activities

· No. of Centers 9

· No. of Sessions with 30 each groups.
	
	
	

	(vi)
	Extension of Repertory Company

National Theatre Festival & Parallel Theatre Festival

National Children Theatre Festival – Bal Sangam/ Jashne-Bachpan

Establishment of Independent Campus

Regional Resources Centre, Bangalore.

Appreciation Courses and workshops

Scholarship/ Fellowships for students and fellows.

Development of Library.

	Dissemination of Indian plays in India and Outside the country.

To take the theatre moments to the grass root levels.

-To develop a Hindi mobile theatre cum repertory in Hindi speaking areas with popular productions.

-To facilitate theatre practice in various languages and incrementally increase audience.

-To provide facilities cultural activities in larger and better scale.

-Culture exchange for new methodologies and theatre practices.

-To assist small theatre groups, to support the local TIE Co. functioning in the various parts of the country.
	
	
	Performances of play in Delhi & Outside Delhi,

Shows of new production, shows in summer festival, participation in theatre festival like Nandikar festival, Octave etc. Participation in BRM collaborative performance with groups, Development of Hindi mobile theatre cum repertory.

Organizing National Theatre Festival – Bharat Rang Mahotsav.

-NSD organizes every year national children theatre festival Jalhne- Bachpan/ Bal Sangam for children.

-Conducting short term training programme. Programmes covering areas of children’s theatre performed both by children as well as adults. Organizing Seminars on eminent theatre person. Publication programme of NSD. 2-3 appreciation courses and workshops to be organized. Purchase of books, journals, etc. for the Library.

-Archiving theatre music, NSD production of repertory company and TIE company.

-To organize shows of mobile theatre in remote areas.

-Setting up of regional co’s in different languages in collaboration with State Govts.

-Renovation and construction work to be taken up as per estimate prepared by the architect.

-Two teams in an academic year of students/ groups proposed to be visited to theatre academies of other countries and wise versa.
-Identification of regions/ areas where strengthening and development of theatre’s spaces required will be taken up.

-Initially 5 local TIE co’s will be supported by NSD.
	Summer Theatre Festival 2012

shows of 7 plays from 31st May to 22nd June 2012. Play Shows Comrade Kumbhakarna 3; Chekhov ki Duniya 3; Jaat Hi Poochho Sadhu ki 3; Hamara Shahar us Baras 3; Begum ka Takia 3; Blood Wedding 3; Aadamzaad & Panchlight 4; Performances staged in Delhi under sponsorships.

Dafa 292 4; Nautanki Laila Majnu 1; Chekhov Ki Duniya 1.
Performance of plays staged outside Delhi under sponsorship.

Plays Shows: Jaat hi Poochho Sadhu Ki 2; Begum ka Takia 2; Chekhov ki Duniya 1; Dafa 292 2; Nautanki Laila Majnu 1.
Participation in BRM 2013- Performance of plays.

Nautanki Laila Majnu; Defa 292. Participation in Nandikar Theatre Festival at Kolkata with two plays Chekhov ki Duniya & Aadamzaad + Panchlight;-Production of New Plays: Old Town; Defa 292; Nautanki – Laila Majnu. BRM- 13 Theatre Festival was organized in January, 2013 in Delhi and Amritsar in which 98 No. theatre groups from India and abroad participated. It is estimated that above 50,000 spectators witnessed the shows in the festival.
EFC proposal is under consideration / process by MoC.

Jashne Bachpan Festival was held successfully from 18th to 28th Nov. 2012. The focus of the festival was on Indian performing folk and traditional arts presented by children from different regions of the country to showcase rich and varied cultural heritage of the country. In all 17 No. of groups from all over the country participated besides street performances workshops on Art & craft, puppet making, traditional bamboo and paper craft, clay modeling etc.

Most of the students’ productions and those of the Repertory Co. are viewed and photographed for archival purpose. These are systematically preserved.

Proceedings of workshops on important subjects of the training programmes for the students have also been video recorded. The School has acquired some of the finest still cameras and video systems for its photography and Documentation Section.
	
	
	

	9.
	National Gallery of Modern Art (NGMA)
	To create an understanding and sensitivity among the Indian public towards visual and plastic arts in general and to promote the development of contemporary art in particular at par with international level.
	5.00
	9.00
	
	
	4.63
	10.91
	Normally non- plan grant is used for administrative and establishment expenses.

	(i)
	Up-gradation, Modernization and maintenance of museum of Modern Art at New Delhi, Mumbai and Bangluru.
	To promote development of contemporary art at par with international level.
	
	
	Maintenance of a well organized museum of Modern Art with excellent display of Art objects at par with International Standards at New Delhi, Mumbai and Bangaluru.11 special exhibitions to be organized, at least 650 Films shows on art to be screened in the auditorium, and about 250 conducted tours to be organized. Art sketch club is held every Sunday, summers art workshop to be organized, 20 seminars on Art practices to be conducted by eminent artists, 3 Catalogues and 7 posters of special exhibitions to be released. Museum shops at NGMA, Mumbai, Bangaluru and Delhi will be well stocked. Modernization of Art reference library, documentation and digitization of art collections to be undertaken. Conservation and Restoration of Art Work and cleaning and conditioning of reserve collections are to be undertaken during the year. Over 200000 art lovers are expected to visit the Museums.
	In addition to maintaining a well displayed gallery at New Delhi , Mumbai and Bangaluru, 13 Special exhibitions were held at Delhi, Mumbai & Bangaluru during the year both of Indian contemporary artists and also of foreign Artist under cultural exchange Programmes. Besides. More than 750 Films shows on contemporary Modern art and Artists were Screened at the Auditorium in NGMAs for general public and students groups. Conducted tours were organized for 151 schools for the benefit of school children. 220 Children attended the Art Sketch Club every Sunday at the museum premises. 200 Children of various age groups attended the Summer Art workshop organized in the month of June 2012. 16 different greeting cards were produced in addition to 3 exhibition catalogue and posters, various. Souvenir items were produced for sale to the art Lovers. Conducted tours for various sponsored groups of Indian & foreign delegation. Press conferences, Press preview were organized. Upkeep and maintenance of the Art Reference Library which has a collection of about 23000 books on painting, sculpture, graphics, architecture, and other forms of Art. The Library subscribed magazines periodicals & some daily English & Hindi Newspapers
	
	
	

	10.
	Asiatic Society Kolkata
	Declared as an institution of National Importance. To launch research projects on language, literature, culture and socio-economical aspects.
	8.95
	7.20
	
	
	7.61
	4.20
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Development of Library System
	To establish build, maintain institutions for promotion of research in humanities and sciences.
	
	
	Acquire books, journal etc. its preservation and maintenance to cater readers with books and references.
	3143 male and 3887 female readers were served by providing Library facilities.
	
	
	Continuous Process

	(ii)
	Development of Museum & User facility
	Preserved manuscripts in the museum which has a rich collection of archival records, coins inscriptions and very valuable lithographs. This display of MSS is used by a good number of researchers.
	
	
	Acquisition of MSS, Artifacts, Paintings, Coins etc., its cataloguing and documenting along with archival materials both current and retrospective for inspection of the scholarly viewers.
	174 Indian and 106 foreign visitors.
	
	
	Continuous Process

	(iii)
	Conservation & Preservation of rare books, MSS & Development of Reprographic Unit
	To take effective measure for the preservation of brittle and fragile manuscripts, rare books and other ancient objects kept in the Museum and Library of Society. Their microfilm facilities & microfiche services.
	
	
	Preserve rare and general books, MSS etc. of functional and service departments, documentation of rare books and MSS.
	Library, Museum and other functional as well as service departments is being served.
Preserve rare books, MSS, Painting etc. of Library, Museum and other departments
	
	
	Continuous Process

	(iv)
	Publication Programme
	To bring out the publication of high academic standard for which the society is known to the world of scholars. Particular emphasis is made on the publication of books under the Bibliotheca Indica series.
	
	
	Publication of 7 Books, 7 reprint of books, 4 Journals, 10 M. bulletins &

8 Booklets to be brought out during the year.
	Publication of 8 books, 2 Journals, 10 M. Bulletins, 5 booklets.
	
	
	Continuous Process

	(v)
	Augmentation of Research
	Research work in different areas, imparting training, conduction seminars, lectures, workshops etc.
	
	
	Research work in different areas, imparting training and conducting seminars, lectures and workshops, etc. 26 projects, 14 external projects, 5 seminars, 32 lectures, 1 exhibition/ workshop and 2 workshops in NER.
	35 Projects, 4 external projects, 2 Seminars and 7 Lectures.
	
	
	Continuous Process

	(vi)
	Developmental work and Security arrangements
	Expansion programme to overcome its space constraints.
	
	
	Civil work of the society for renovation of building, procurement of furniture, computer, networking, up gradation, etc.
	Indepth study for development of cultural activities.
Strengthen and maintain preservation of books, MSS, artifacts etc.
	
	
	

	11.
	Centre for Cultural Resources and Training, New Delhi
	Aims to improve the quality of life through the medium of Academies working in the field of linking education with culture.
	4.16
	11.00
	
	
	3.77
	16.49
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Propagation of Culture among school students.
	To conduct a variety of in-service Teacher Training Programmes such as Orientation Training Programmes, workshops, Seminars, Refresher course etc. in different parts of the country for school teachers, teacher educators etc.organisation of educational activities for school students and children belonging to governmental and non-governmental organizations. Workshops for children of resettlement and basti colonies and for physically challenged students.
	
	
	5000 Teachers/ Teacher Educators to be trained in various training Programmes.

5000 Teachers to be trained through Trainers.

50000 Students to be trained under Community and Extension Programmes.

200 New Cultural Clubs to be setup in various states in the country.

50 Lectures on Indian Art and Culture to be organized.

-20 Publications including reprints to be published.

-1000 Educational Kits to be produced
	6115 Teachers/Teacher Educators have been trained in various training programmes;
4543 Teachers trained through Trainers; 58004 Students have been trained; 90 Culture Clubs have been setup in various states in the country; 50 Lectures on Indian Art and Culture organized.
Production

4 Video films including CD Rooms have been produced; 4 Publications including reprints have been published; 1116 Sets of Cultural Kits have been distributed to the participating Teachers and Teacher Educators.
	
	
	

	(ii)
	Cultural Talent Search Scholarship Scheme (CTSS)
	Aims at providing facilities by awarding scholarship to study the performing and other arts to outstanding young children in the age group of 10-14 years.

	
	
	520 Scholarships inclusive of 20 scholarship reserve for specially challenged children to be awarded under Cultural Talent Search Scholarships Scheme.

-4 Cultural festivals to be organized for scholarship holders.
	498 Scholarships were awarded covering all parts of country including the north-east.

1 Cultural festival was organized for scholarship holders.
	
	
	

	12.
	Financial Assistance for Professional Groups and Individuals for specified performing art projects. (Dance, Drama and Theatre Ensembles)
	To promote the Guru Sishya Parampara and support organizations / individuals working in the field of Performing Arts.
	1.55
	37.63
	Organizations involved in cultural activities are

assisted on the basis of receipt of proposals and recommendations of the

Expert Committee.

-Includes 30% provision towards pro-women, and also provisions for ST applicants to be covered under TSP.
	1058 individuals/ organizations have been granted assistance.
	0.13
	45.07
	

	13.
	Gandhi Peace Prize
	Government of India announced institution of an annual international Gandhi Peace Prize for social, economic and political transformation through non-violence and other Gandhian methods as a part of celebration of 125th birth anniversary of Mahatma Gandhi.
	1.55
	--
	The recipient of this prize is selected by the Jury headed by Hon’ble Prime Minister in accordance with the prescribed code of procedure.
	No nomination has been finalized for giving this award.
	0.04
	--
	No GPP is given since 2005.

Synopsis on each nominee are prepared and compiled in a booklet, which is then put up to the Jury for selection of an awardee.

	14.
	National Culture Fund (NCF)
	The NCF’s objective is to explore itself, to work with more and more people, take initiatives to call for more collaboration with Corporate Sector and to make the people aware that only with their co-operation the culture will flourish.
	--
	0.01
	1. Shipping Corporation of India signed MoUs with NCF for construction of toilets and for landscaping & signage around Shore Temple, Mahabalipuram.

2. Funding will be sought from Mangalore Refindery, Mangalore Chemicals and Fertilizers & Mangalore Power Co. for heritage buildings in Mangalore University, amounting to about Rs. 8.00 crore.

3. For All Indian Radio building (Broadcasting House), MoU will be signed with a Prasar Bharti.

4. For ASI Solar Illumination Projects M/s Rural Electrification Corporation have been approached for funding the project.

Various other projects like Conservation of British Residency (Hyderabad), conservation and reuse of Azim Ganj Sarai, Banguluru Storyscapes (Srishti); ITIHAAS study towards, Delhi Citizen Memory (Ambedkar University);

IT Center at Anegundi, TKT;

Kulwant Roy Retrospective Exhibition, IPAF, etc. are in pipeline for seeking/ funding for emergency works from appropriate parties/ corporations.
	NCF has revived 4 projects initiated 3 new projects through CSR and signed 3 MoUs. All the projects are progressive well. Projects completed during the year: REACH Virasat Festival 2012, Uttara Khand; Sponsorship of Marg Publication on Natural Heritage Drawings; Leadership Training Programme I; Amendment to Antiquities and Art Treasure Act, 1972 and Sponsorship of 25 Indian participants to the IASA conference, Delhi.

	--
	--
	

	15.
	Centenaries/ Anniversaries Celebration
	To celebrate the centenary/ Anniversary of important personalities and events.
	2.00
	--
	To provide financial assistance to voluntary organizations for celebration of centenary/ anniversary of important personalities and events.
	Funds were released for various activities in conection with Birth Anniversaries of Madan Mohan Malaviya, Motilal Nehru, Amrita Sher-Gill, Qazi Nazrul Islam.
	1.73
	4.70
	

	15.1
	Celebration of 2550th Anniversary of Mahaparinirvana of Lord Buddha
	Construction of Dormitory with Kitchen by Ananda Buddha Vihara Trust. Secunderabad, Andhra Pradesh.
	0.10
	--
	Out of approved amount of Rs. 1.00 crore, and amount of Rs. 50.00 lakh as 1st installment of grant was released. Due to non receipt of utilization certificate of 1st installment, 2nd installment of grant could not be released.
	An amount of Rs. 0.0135 crore was released during the current financial year under Non-Plan.
	0.01
	--
	

	15.2
	Celebration of Birth Centenary of Lal Bahadur Shastri
	(i) Setting up of two Lal Bhadur Shastri Polytechnics at Indore (Madhya Pradesh) and Manda (Uttar Pradesh).

(ii) Setting up of Lal Bahadur Shastri Chair at the Institute of Defence Studies and Analyses, New Delhi.

(iii) Annual Maintenance grant to Lal Bahadur Shastri Memorial Trust, New Delhi
	0.01
	2.00
	Physical verification of two polytechnics has been done construction. An amount of Rs.1 crore will be released during current financial year 2012-13.

	An amount of Rs. 0.15 crore was released during the current financial year as an annual maintenance grant.
	--
	0.15
	Rs.1 crore has been surrendered as a savings and 1 crore to be released shortly.

	15.3
	Celebration of 150th anniversary of 1st war of independence, 1857
	To highlight the sacrifices of our great heroes / leaders who laid their life for freedom of the country and to pay home-age to them. To make aware the people especially young generation about the history of our freedom struggle to infuse into them the spirit of the National Integration and also highlight the achievement of Nation in various areas in past 60 years.
	0.20
	2.00
	The programmes as approved by NIC for establishment of Chair, for completion of Project of Shaheed Bhagat Singh Memorial is being undertaken.
	An amount of Rs. 1.00 crore was released during the current financial year as committed liability.
	0.15
	1.00
	Completion of the projects depends upon the availability of funds.

	15.4
	Financial support to Khalsa Heritage Project
	To highlight salient aspects of the important events relating to Khalsa Heritage in order to infuse in the public, particularly the young, the spirit of these great events.
	--
	6.00
	Funds for Khalsa Heritage Projects are released to Punjab Govt. as 1/3rd share of Central Govt. (Plan) as reimbursement of the amount spent on the project on quarterly basis.
	An Amount of Rs. 4.87 crore was released for Khalsa Heritage Project under this scheme under Plan.
	--
	4.87
	

	15.5
	Ter-Centenary of Guru-ta-Gaddi
	Aims to provide infrastructural development of Anandpur Sahib and Talwandi Sabo as a part of Ter Centenary Celebration of Guru-ta-Gaddi of Shri Guru Granth Sahib.
	0.01
	--
	Token Provision was made for completion of on-going Projects/ programmes.
	No grant was released during the year.
	--
	--
	

	16.
	Other Schemes/Institutions (Promotion of Art and Culture)
	
	
	
	
	
	
	

	a.
	Central Institute of Higher Tibetan Studies, Sarnath

(Central University of Tibetan Studies,)
	Established with a view to educating the youth of Tibet and Himalayan border areas of India
	8.00
	6.00
	
	
	9.75
	5.80
	Normally non plan grant is used for administrative and establishment expenses

	(i)
	Development of Library

	Books & Journals,

 E. documents and Equip. will be purchased

	
	
	2100 Books & Journals,

 E. documents and some Equip. will be purchased.
	2459 books & Journals, E-documents have been purchased.
	
	
	

	(ii)
	Publication and Printing.
	Publication of Books.
	
	
	Publication of 10 Books.
	10 books were published.
	
	
	

	(iii)
	Rare Buddhist Text Research,

Restoration and Translation Unit

Establishment of Language & Laboratory, Promotion of Intellectual contact, exchange of scholar conferences and seminars

Re-editing and publication project of Mahayan Buddhist Sanskrit Series Text of Darbhanga Institute,

Compilation of Encyclopedic & Technical Dictionaries.
	To offer the alternative educational facilities to the students of Indian border area who formerly availed the opportunity of receiving higher education in Tibet
	
	
	Publication of annual journal 'Dhih', One workshop to be organized, 35 chapters will be edited and survey of Manuscripts. Translation & Restoration of Grantha's 585 pages (Tibetan and Sanskrit).one workshop to be conducted. Language Lab will be established. National/ International Seminar & Symposium will be organized. The work of re-editing of M. B. S. S. T. Darbhanga Institute is under progress. Tibetan Medical Kosha-6900 words entry Tibetan-Sanskrit-Jyotish-3550 words entry,

Vinaya Kosha-2500 words entry,

Sanskrit -Tibetan -Kosha-50000 words entry,

 Nama Kosha-1000 words entry
	Ayurveda-Kosha-5700 ords entry Tibetan-Sanskrit-Jyotish-3235 words Vinaya Kosha- 3000 words. Sanskrit -Tibetan -Kosha-40000 Nama Kosha-2500. Annual journal published, One workshop organized, 26 chapters were edited and Translated & Restored Grantha’s 1140 pages. (Tibetan and Sanskrit).

Purchased-Wooden urniture’s, Computer, electrical goods and Machines etc. Seminars & Meetings and casuals programs were organized. International Seminar & Symposium organized. The work of re-editing of M. B. S. S. T. Darbhanga Institute is under progress. Language Lab work could not be established due to non-availability of fund. Collaborated in Distance Education program with IGNOU New Delhi.
	
	
	

	
	NEW SCHEMES

Computer center, inter Buddhist Tibetan institution collaboration, inter-university collaboration, extension, lectures and short term courses on science, establishment of branches in Pune, Development of Faculty of Sowa Rigpa, & construction of its Bhawan, Development of Shilpa Vidya, Museum of Tibetan Culture and construction of its Bhawan, project work on medicinal plant.
	To promote IT application, collaboration with other institution, translation of Buddhist work form Sanskrit and Tibetan sources, dissemination of Tibetan/ Buddhist philosophy, expansion of Sowa Regpa and its awareness promotion, collection of tibetan artifacts.
	
	
	Providing infrastructure facilities to promote IT application, collaboration with other institution, translation of Buddhist work form Sanskrit and Tibetan sources, dissemination of Tibetan/ Buddhist philosophy, expansion of Sowa Regpa and its awareness promotion, collection of Tibetan artifacts.
	Man Power and infrastructural development. of Computer Centre. As proposed, collaboration was undertaken.

As proposed, collaboration were undertaken. Several lectures and short term courses will be organised. Hindi, English, Tibetan languages to Acharya classes were carried out. Man Power, Machines tools & related furniture’s were procured for faculty of Sowa Rigpa and Shilpa Vidya. New construction work for Sowa Rigpa Bhawan/ Shipa Vidya Bhawan carried out during the year.

	
	
	.

	(b)
	Central Institute of Buddhist Studies, Leh.

	To develop multifaceted personality of the students through inculcation of the wisdom of Buddhist literature as well as to familiarize them with modern subjects to acquaint them with collection, conservation, translation, publication of rare manuscripts and research works relevant to Buddhist Studies etc.
	5.50
	7.00
	
	
	7.05
	5.72
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Construction of Building

	Construction of physical infrastructure for CIBS and DPS, Zanskar.
	
	
	Construction work for CIBS and DPS Zanskar will continue during this year. Through CPWD. Conferment of Deemed to be University status to CIBS to provide quality education.
	The construction of physical Infrastructure for CIBS and DPS Zanskar are in progress.
	
	
	Construction is going through CPWD and State PWD in a phased manner.

	(ii)
	Provision for existing Gonpa/

Nunnery school.

Publication of rare books/manuscripts, preservation of traditional Ladakhi arts and culture.

Compilation of Encyclopedia of Himalayan Buddhist Culture.
	To support educational activities in the number of Gonpas by providing teachers and stipend to the students.
	
	
	Construction of Physical Infrastructure for CIBS and DPS, Zanskar.

50 Gonpa/Nunnery schools are going on.

Salaries of posts of Professors, Lectures, Section Officers and Assistants to maintain the education standard.

-4 Research Scholars are doing Research for Ph.D and fellowship & Contingency as per pattern of U.G.C being granted to them.

-The publication of rare Books/ Manuscripts organization Seminar/Symposium, Lecture series, Preservation of traditional Ladakhi Arts and Culture, conduct of Refresher course, acquisition of books for Library provision for kitchen fuel, arrangement of furnishing/furniture for building, in-service training and maintenance and servicing -The completion of Encyclopedia of Himalayan Buddhist Culture is in progress.

The Translation of three Buddhist Philosophical texts into Hindi and English.

-The compilation of Hindi-Tibetan and Tibetan-Hindi Dictionary

-The computerization Internet and Networking of the Institute.

Bodh Darshan Sanskrit Vidalaya Kelong taken over as branch school of

CIBS, Leh.
	The post of Teacher for DPS, Zanskar has been created.

Conferment of Deemed to be University status to CIBS, Leh to provide quality education.

Preservation and promotion of monastic system of education.

Improvement of education standard of backward area students.

Preservation, Promotion and conservation of arts and culture of the region.

Preservation, promotion and conservation of arts and culture of the Himalayan region.

Preservation of arts and culture of Himalayan region.

Translation of Buddhist Philosophical text into Hindi.

Compilation of Hindi-Tibetan and Tibetan-Hindi dictionary

Use of modern technology for culture’s preservation.

Taken over Bodh Darshan Sanskrit Vidyalaya Kelong as branch school of CIBS, Leh. Provides Cultural Education alongwith modern Education to 1914 students.

800 Nos. of books and 65 type of journals/ Magazines added in the Library collection. Deputed 50 students for education tour to familiarize with industrial historical, religious and geo graphical wealth of the country.

Inter houses, Annual Sports meet and other completions organized for a week.
	
	
	

	(c)
	Gandhi Smriti and Darshan Samiti
	To propagate the life, mission and thoughts of Mahatma Gandhi by organizing various socio – educational and cultural programmes.
	4.25
	8.00
	
	
	4.51
	6.66
	Normally, non plan grant is used for administrative and establishment expenses.

	
	Promotional Activities

1)Regular programmes with educational institutions

a) Taking Gandhi to children

2) Programmes for Youth

3) Programmes for Women

4) Commemorative programmes
5) Regular Programmes in GSDS

	To acclimatize children on the life message of Mahatma Gandhi and issues of social concern through different camps and workshops.

To involve youth to volunteer for constructive work and take forward the message of Mahatma Gandhi

The aim is to work for empowerment of women and fight against violence on women

The aim is to take the message of Mahatma Gandhi like Satyagraha and Gandhian principles of non-violence to a cross section of the population and commemorate important days of the life of Mahatma Gandhi

Through various activities in GSDS the aim is to develop capacities of the underprivileged and marginalized through vocational training programmes , charkha spinning, etc
	
	
	-As part of the regular programmes with educational institutions, we reached out to more than 5000 children and students from various educational institutions/civil society organizations in various parts of the country during the year to take forward the life message of Mahatma Gandhi

-As part of the programmes with youth, we reached out to more than 5000 youth from various educational institutions/civil society organizations in various parts of the country during the year to take forward the life message of Mahatma Gandhi

-Through this programme we reached out to about 5000 women across the country during the year

-This awareness programme aimed to reach out to 5,000 people during the year

-Throughout the year, a large number of youth/women were trained.
	-Programmes in different parts of the country and in Gandhi Smriti were organized.
- Youth-related Programme/ trainings/workshops were organized in different states.

- Through these programmes the Samiti reached out and involved women in different states of the country for different constructive and awareness programmes
- Programmes were organized during Gandhi Jayanti, Martyrdom Day Kasturba Nirvan Diwas (Seva Yagha), Vinobha Jayanti etc
-A large number of capacity building programmes/ vocational trainings were organized

	
	
	

	
	Dissemination

Infrastructure,

Programmes

North East
	To undertake such activities as will lead to greater understanding of Mahatma Gandhi’s life, work and thoughts.

To acquire, maintain and preserve the personal papers and other historical materials pertaining to the life of Mahatma Gandhi in consultation and collaboration with other Governmental organizations engaged in Gandhian work. To preserve and maintain Martyr’s Column at Gandhi Smriti and pavilion at Gandhi Darshan Complex.

-The aim of the initiatives is to reach out to the people of the North-East.
	
	
	The publications are to be published as per their periodicity.

Better infrastructure lead to more effective coordination and contacts with various sections of the society.

During the year, the Samiti organize conventions.
	The following publications were published during the year:

1) Annual Report

2) Anasakti Darshan
3) Antim Jan

4) Moniya series

5) Other Reports/Publications
Through these publications the message of Mahatma Gandhi and other social issues were taken up reaching to nearly 20,000 children, youth and other cross section of the society both directly and indirectly.
-Different work taken up during the year.
- Programmes were organized on women empowerment, etc The aim was promotion of Gandhian constructive work, peace and nonviolence
	
	
	In north East the children participation programme for improving livelihood opportunities for disadvantaged section of the society.

	(d)
	Nava Nalanda Mahavihara, Nalanda, Bihar
	To revive past glories of the ancient university of Nalanda and to give post graduate studies and research in Pali language and literature and Buddhology.
	2.50
	3.50
	
	Normally, non plan grant is used for administrative and establishment expenses.
	3.05
	4.25
	

	i.
	Improvement & Development of Library Service
	Developing the library with purchase of new books on Pali, Buddhism Philosophy, Ancient History, Culture and Architect, Hindi, English, Sanskrit etc.
	
	
	Over thousands number of books are expected to be purchased and computerization of books will be started during the year.
	Around thousand number of books were purchased.
	
	
	NER activities on documenting the Buddhist communities lives rituals etc. of Tai, Khamti, Monapa, etc. and

National Seminars in NE is proposed to be held during the year.

	ii.
	Development of Xuan Zang Memorial Hall
	To provide creative works, as paintings, murals inside and outside the XZM and on landscaping etc.
	
	
	Regular maintenance and development works to be taken up besides there is a proposal to construct a separate building for housing and preserving Xuan Zang relics.
	Various painting and murals connected with the life of Xuan Zang.
	
	
	

	iii.
	Cultural Exchange programme, workshops seminars & conferences
	Promotion and dissemination of Buddhist
 thoughts by organizing seminars, workshop etc. on inter-institution exchange basis.
	
	
	An NNM will organize a national and international seminars and workshops etc. independently or in-collaboration with other institutions.
	Apart from several workshops and National seminars on relation in linguistic, social and philosophical perspective was organized.
	
	
	

	iv.
	(i) Computer networking and enlarging IT applications.

(ii) Award of scholarship to the meritorious students of Mahavihara
	To establish in Institute a complete IT with computers and networks systems.

To support the meritorious students.
	
	
	The process of obtaining quotations from the reputed firm and purchase of more computers and its networking’s for NNM.

Indian and foreign students are to be benefited.
	Running & maintenance expenses on the computers already existing and purchase of a few more.
Indian and foreign students are to be benefited..
	
	
	

	v.
	 Printing of old and new publication and documentation exhibition
	It aims to print and reprint of the proceedings of the earlier seminars and other research oriented materials and to promote & dissemination of Lord Buddha’s teachings by holding exhibition & its documentation
	
	
	Printing of Annual & Audit Report, proceeding of the seminar & re-print of old books will be taken up. An exhibition on the theme of Nalanda & Buddhism will be exhibited.
	Printing of proceedings of National Seminars and Annual Report & Audit Report.
	
	
	

	vi.
	Pali Hindi Dictionary Project
	Scheme aims at preparing an exclusive Pali-Hindi Dictionary.
	
	
	Vol.III of Pali Hindi Dictionary was released on 10-08-2011 by Governor of Bihar. Another volume will be released in 2012-13.
	With approval of BOM three reputed scholars on fixed remuneration are employed. To assist them 3 more assistants are employed
	
	
	

	vii.
	Construction of 100 bedded new Hostel and Convention Hall, development of Gardens and acquisition of land at residential complex (10 acres)
	Providing better facilities to foreign students and developing environmental surroundings, better living facilities for staff of NNM.
	
	
	Construction work is to be carried by C.P.W.D, Patna. Pruning/ Nurturing/ Planting and general maintenance of gardens. Payment for Land Acquisition is to be made to the State Govt.
	By placing the fund at the desposal of CPWD. The construction work is under process.
	
	
	Construction work is to be carried by C.P.W.D, Patna.

	(e)
	Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata
	To conduct research and training of life and works of Maulana Abul Kalam Azad with the study of social culture, political and economic movement in Asia from the middle of the 19th century.
	1.20
	6.00
	
	
	1.21
	6.50
	Normally, non plan grant is used for administrative and establishment expenses.

	i.
	Research project including north East/ fellowship and other promotional activities.
	To carryout research activities and revelation of political, social & economic changes in India and other Asian countries.
	
	
	25-30 whole time resident fellow will undertake Research on various areas including North-East 30 project fellow will work for research projects based on the visits seminars etc. the institute will assist other bodies to organized seminars both national and international. MAKAI will produce about 10 books and 1 Journals, it will also organize. Maulana Azad lectures, a documentation center will be operated from the Heritage building. Institutionalization of NE center for research is under consideration.
	-35 whole time resident fellows undertaken research on areas studies including North East India. Location of the projects, library conference facility and international hostel is in the Salt Lake Campus of the Institute.
-24 nos. research projects out of which 6 nos. research projects related to North East India are in progress.
-13 nos. External projects based on the objective of the Institute are in progress.
- International MoU has been signed with Institute of Uzbekistan, Ulan, Ude, Kyrgystan, Kazakhstan, Novosibirsk, Vietnam, Myanmar Yunnan and the India Central-Asia Foundation and Global India Foundation.

-14 in-house presentations were made by the Fellows and 20 nos. Seminars at National and International level were done.
	
	
	Delay in quarterly progress report and manuscript by the research scholars.

	ii.
	Publications \Acquisitions of Book
	To publish the research work of the scholars in different subject fields.
	
	
	Publication of 10 Books & one journal will be undertaken. Dissemination of research work through web articles publication in form of monograph, reports, etc.
	12 nos. Books were published
	
	
	

	iii.
	Maulana Azad Museum
	The Museum has made an impact on the people of Kolkata. Contributions of Maulana Azad to the Indian Independence movement along with a collection of memorabilia are on display for the visitors.
	
	
	Regular inspection of the Museum will be made. The Museum maintains:

(1) memorabilia of Maulana Azad (2) LCD TV, as well as (3) visual material on Maulana Azad and (4) Archival material on Life and work of Maulana Azad. Institute made arrangements for rare books concerned with the life and times of Maulana Azad (5) The Museum will have an independent seminar program.
	Maintenance of photographs with captions and about a hundred memorabilia including the highest National award – the Bharat-Ratna are displayed. Maintenance of LCD TV which shows Film footage on Maulana Azad. Acquisition of films & documents on Maulana Azad & his work. Acquisition of rare books concerning Life and Times of Maulana Azad.

	
	
	

	iv.
	Maintenance and Up gradation of New Complex and Hostel (including maintenance of Salt Lake complex)
	To accommodate office staff, Work Stations for Fellows, Seminar Halls and provision for Visiting Faculty
	
	
	Regular inputs to hasten the work undertaken by the CPWD and other bodies
	3 storied Building of New Complex at Salt Lake is being maintained by CPWD.
	
	
	The work of CPWD takes very long time to complete the given work.

	(f)
	Kalakshetra Foundation, Chennai
	It is functioning as a cultural academy for the preservation of traditional values in Indian Arts, especially in the fields of dance and music. The avowed objective of this institution is to bring about the integration of all art forms and regional variants thereof, and to consequently establish standards of true art.
	4.90
	2.50
	
	Nurture growing talents.
	5.16
	2.61
	Normally, non plan grant is used for administrative and establishment expenses.

	
	(i). Theatre Up-gradation - Koothamabalam
	To provide an upgraded audio and lighting equipment at par with the international standard for Indian / International audience.
	
	
	Renovation of Koothambalam to install state of art technology in sound and stage management.
	The work on the renovation of the Koothambalam has been stopped on account of administrative reasons.
	
	
	

	
	(ii). Theatre Up-gradation - Rukmini Arangam
	To upgrade the facilities at one of the iconic performing spaces on campus.
	
	
	Upgrade to the roofing facility, lighting facilities, sound system, green room, electrical lines and seating facility of the auditorium
	Purchase of stage equipments, microphones, sound and Light equipments and podiume
	
	
	

	
	(iii). Museum Project
	To Create a world-class display of photographs, artifacts and memorabilia highlighting the life and times of Smt. Rukmini Devi, the Founder of Kalakshetra..
	
	
	A Museum to treasure rare collections and personal belongings of Smt. Rukmini Devi and also to showcase South Indian Art forms and related artifices.
	Creation of detailed records for 1468 artefacts in Smt Rukmini Devi's collection as a part of the cataloguing process
	
	
	

	
	(iv). Other capital works - Renovation of various immovable assets (hostel blocks, schools, water bodies)
	To improve the facilities available at Kalakshetra under various functions
	
	
	Appropriate renovation has been carried out at various facilities on campus to enhance the utility of those assets for students and teachers.
	Ongoing process.
	
	
	

	
	(v). Research & Documentation
	To proceed further in furtherance of the activities in traditional Art form and also to train young generation to keep abreast of the development in this field.
	
	
	To digitize and make available priceless manuscripts, text documents and audio archives presently stored in a variety of media.
	Four workshop and three lectures by eminent scholars, in addition to regular staff training sessions and field trips; digitization of 100 hours of audio archival material; and 100 hours video documentation and 1,500 photographs Revival of three dance dramas and its documentation and printing of brochures.
	
	
	

	
	(vi), Festivals and performances
	To organize various festivals and performances to promote culture
	
	
	Organized festivals, performances and events to showcase various art forms to the general public
	Conduct of five festivals, various performances within India and one performance in abroad.
	
	
	

	(g)
	Namgyal Research Institute of Tibetology, Sikkim
	To spread the knowledge of Chhos (doctrine of Buddha)
	0.70
	0.11
	To translate and publish the seminal text preserved in its archives.
	It continued its programmes

	0.63
	0.61
	Financial demands are met from NE Allocation/ TSP.

	(h)
	a) Fellowship to outstanding artists in the field of performing, literary and visual arts
	This scheme provides financial support to outstanding artists in the fields of Music, Dance, Theatre, Visual Art, Literature and Traditional art forms of folk and indigenous art.
	2.50
	7.90
	200 junior and 200 senior fellowships to be awarded.

	Selection process in going on.
	0.78
	10.00
	

	
	b)Scholarship to Young Artists
	This scheme seeks to give financial assistance to young artists of outstanding promise for advanced training within India.
	
	
	400 scholarships to be awarded.
	400 scholarship awarded.
	
	
	

	(i)
	(i) Financial Assistance to distinguished art persons
(ii) Setting up a National Welfare Artist’s Fund
	To provide financial assistance to artists whose contribution in the field of art has been of great significance and who have attained an age of 58 years and above and are in indigent circumstances.
Medical support to ailing artists.
	2.35
--
	7.50
1.00
	3378 artist are to be provided financial assistance under the scheme.
Financial assistance will be given to renowned artists for their medical and other purposes.
This scheme will be implemented from this year.
	3076 artist were provided financial assistance under the pension scheme.
This implementation on the scheme will be initiated from the year 2013-14.
	1.92
--
	13.81
--
	

	(j)
	Delegation under Cultural Exchange Programme
	Promotion of Cultural relations with other countries of the world on the reciprocal basis.
	0.95
	--
	The main purpose of this fund is to host cultural visits by foreign dignitaries, organize meetings/ conferences under the cultural agreements. During the year 2012-13, new CEPs will be signed/executed under the Cultural Agreement with various countries and organize meeting conference under the cultural agreement.
	Formulating strategic approaches through specific sectoral interventions in the form of CEPs. 5 CEPs were signed during the year 2012-13.

	0.12
	--
	

	(k)
	Financial Assistance for Tribal/Folk Art
	To promote and disseminate tribal art and culture.
	--
	0.10
	Organizations involved in cultural activities are

assisted on the basis of receipt of proposals and recommendations of the

Expert Committee
	The scheme was discontinued on the recommendation of a Review committee. However, in ongoing cases, 3 individuals /organizations were granted assistance.

	--
	0.01
	The scheme stands discontinued w.e.f. 2008-09. However, ongoing cases will be processed on receipt of documents from grantees.

	(l)
	Financial Assistance for the Preservation & Development of Cultural Heritage of the Himalayas
	To promote, protect and preserve the cultural heritage of Himalayas.
	--
	1.00
	Depending upon the receipt of eligible applications and subject to recommendation of the Expert Advisory Committee.
	Grants-in-aid to about 35 organizations
	--
	0.75
	

	(m)
	Financial Assistance for the Preservation and Development of Buddhist/ Tibetan Organizations
	To promote and propagate the scientific development of Buddhist/ Tibetan culture and Art.
	--
	1.50
	Depending upon the receipt of eligible applications and subject to recommendation of the Expert Advisory Committee.
	Grants-in-aid to about 95 organizations
	--
	2.04
	

	(n)
	Scheme of Centenary/ Anniversary Celebration
	To provide financial assistance to voluntary Organizations for celebration of centenary/anniversary of important personalities and events.
	2.00
	--
	Number of voluntary organization identified for financial assistance for celebration of centenary/ anniversary of important personalities and events.
	A number of programmes and events have been funded in connection with commemoration of 150th birth anniversary of Mahamana Madan Mohan Malaviya and 150th birth anniversary of Sh. Motilal Nehru.
	1.73
	4.70
	

	(o)
	150th Birth Celebration of Swami Vivekananada
	For objectives of the commemoration programmes.
	--
	20.00
	The results of bulk of the Projects taken up will be intangible which cannot be measured in physical terms. The effect of these programmes in character building of the youth and in awakening them to work towards nation building can only be felt in the long run. Only those projects which are taken up to facilitate propagating the teachings and message of Swami Vivekananda such as making a film, building of exhibition halls, building of schools, improving of infra- structure facilities in hospitals etc. will be of tangible nature which can be measured in physical terms. But these will l be secondary achievements yet to take off and are subservient to the main objective of building up the character of the youth of the country.
	Grants-in-aid were released to a total of 62 organizations during the financial year for creating & promoting national & international awareness about these great personalities by organizing various programmes and also for strengthening of infrastructure of organizations already working towards the goal.
	--
	39.28
	Completion of the projects will depend on the availability of funds.

	(p)
	150th Birth Celebration of Guru Rabindranath Tagore

	To commemorate the 150th Birth Anniversary of Guru Rabindra Nath Tagore in a befitting manner and to spread his works to the people.
	--
	30.00
	The programmes as approved by NIC for Institution of Tagore International Award, Closing Ceremonies at Dhaka and New Delhi, Payment to ICCR for undertaking Tagore related programmes, Tagore Publications & Reprints abroad, Exhibition of Tagore paintings abroad, Tagore Cultural Grants Scheme, Tagore-Related Tagore Centres of learning, Renovation & conservation of Jorasonko Thakurbari by ASI, Research & Translation Scheme of Jamia Millia Islamia, Seminar by Banaras Hindu University, Overseas Commemorations, etc.
	Grants-in-aid were released to a total of 62 organizations during the financial year for creating & promoting national & international awareness about these great personalities by organizing various programmes and also for strengthening of infrastructure of organizations already working towards the goal.
	--
	11.87
	Rs.9.80 crore have been re-appropriated vide order No.14 dated 28/12/2012 to another scheme i.e. Swami Vivekananda & Centenaries & Anniversaries Celebrations.

	(q)
	Financial assistance to Voluntary Organization for Development and Maintenance of National Memorials
	To provide financial assistance for Development and Maintenance of National Memorials
	0.50
	--
	Number of voluntary organization identified for development and maintenance of national memorials.
	No funds were released to the Sardar Patel Memorial Trust and as such the funds were surrendered.
	--
	--
	

	(r)
	Building Grants including Studio/ Theatres to Cultural Organizations
	To give grants to voluntary cultural organizations and govt. aided culture organizations for creation of Cultural spaces including Studio theatres.
	--
	4.00
	Organizations involved in cultural activities are

assisted on the basis of receipt of proposals and recommendations of the

Expert Committee
	15 organizations/ NGOs were granted financial assistance.
	--
	1.06
	Applications are invited and meeting of the Expert Committee are held in order to release funds in deserving cases.

	(s)
	Financial assistance to Cultural Organizations with a National Presence
	To provide assistance Institutions/Organizations engaged in cultural activity at the National level.
	2.75
	4.00
	The grant will be given to the prominent institutions like R.K. Mission. INTACH and SPICMACAY etc.
	R.K. Mission was given grants for Plan and Non-Plan activities. SPICMACAY was also given special grant during the year.
	2.47
	4.00
	

	(t)
	Development of Cultural Organizations (Cultural Functions Grant Scheme)
	To give grants to voluntary organizations of national fame engaged in cultural activities for holding conference, seminars and symposia on important cultural subjects.
	--
	8.80
	Organizations to be awarded grants, as per the recommendations of the Expert Committee.
	Releases were made in the existing cases sanctioned in earlier years and fest grant cases for the year 2012-13.
	--
	9.34
	

	(u)
	Centre for Buddhist and Cultural Studies, Twang Monastery
	To impart monastic education.
	--
	0.01
	To provide Buddhist education and philosophy.
	It continued its programmes

	--
	1.21
	Activities of this monastery are financed from the funds allocated for NE region.

	(v)
	Tibet House, New Delhi
	To promote, preserve and protect the Tibetan Culture, encourage exchange of ideas and techniques Tibetan and Non-Tibetan artist & Craftsman.
	--
	0.50
	 Tibet House will continue to implement their ongoing programmes including maintenance of Museum
	It implemented its activities relating to programme coordination for awareness on Tibetan Buddhist studies and Culture and also maintained its museum during the period under review.
	--
	0.50
	Continuing Activity.

	(w)
	Central Institute of Himalayan Culture Studies, Dahung, Arunachal Pradesh

	To preserve and promote the Buddhist cultural heritage of India.

	1.00
	1.51
	Under graduate, post graduate and doctoral programmes relating to Buddhist/Tibetan culture to be organized. The infrastructural and building related facilities are to be undertaken.
	Apart from academic and research work, construction work of administrative block, site development of the main campus, etc. have been continuing. The expenditure towards international conference at Tawang to be incurred from this head.
	0.85
	8.67
	Normally, non plan grant is used for administrative and establishment expenses.

	(x)
	GRL Monastic School, Bomdila
	To impart religious education to monk students
	0.80
	--
	To promote Buddhist Education and Philosophy
	Imparting education is a ongoing activity.
	0.72
	--
	

	(y)
	Development of Jallianwala Bagh Memorial
	In order to take up a comprehensive development of the Memorial, befitting its status and importance of the Indian freedom struggle.
	0.01
	0.40
	Developmental programmes will be taken up to upgrade the Memorial.
	So far no development work has been carried out from MoCs funds.
	--
	--
	The amount of Rs. 40.00 lakh under plan has been surrender.

	(z)
	Scheme for safeguarding and other protective measures in the area of Intangible Heritage and Cultural Diversity (arising out of UNESCO Convention)
	In order to meet the obligations arising from the UNESCO conventions on the safeguarding of intangible cultural heritage and cultural diversity.
	0.25
	0.50
	There are no fixed targets individuals/organizations involved in Cultural activities and are assisted on the basis of receipt of proposals and recommendations of the Expert Committee.
	An amount of Rs. 0.50 crore has been released for this scheme.
	0.10
	0.50
	

	(aa)
	Cultural Heritage Volunteers (CHV) Schemes/ Cultural Heritage Young Leadership Programme
	To protect the young people from marginalization and neglect by ensuring their social inclusion and involvement in civic and cultural programmes.
	--
	1.00
	This scheme has been reframed for Cultural Heritage Young Leadership Programme and will be implemented in the 1st year of the 12th Plan.
	This scheme has been transferred to CCRT for its implementation.
	--
	--
	

	(ab)
	Pilot scheme for Cultural Industries
	In order to convert wide variety of creative expressions, traditional designs and endless variety of crafts into cultural industries products.
	--
	0.01
	For carrying out pilot survey and creating database of artisans and for cultural industries located in different Zonal Culture Centers.
	No fund was released under this scheme during the year.
	--
	--
	

	(ac)
	Financial Assistance for setting up of Multipurpose Cultural Complex including those for children (Scheme of Cultural Complexes introduced on 07.05.2011)
	To create new upgrade the existing cultural complexes and complete work of the ongoing MPCCs.
	--
	1.00
	Organizations involved in cultural activities are

assisted on the basis of receipt of proposals and recommendations of the

Expert Committee
	The scheme was discontinued from 01.04.2007. However, in ongoing cases, one organization was granted assistance.
	--
	0.72
	Applications are invited and meetings of Appraisal committee are held in order to release funds in deserving cases.

	(ad)
	Flexible Engagements in Knowledge Institutions (Scheme for Tagore National Fellowship for Cultural Research)
	It envisages lateral movement of scholars/academicians into the institutions to take up projects and research work related to main objective of the institutions and enriches them with a new creative edge.
	--
	1.00
	15 Tagore fellows to be awarded and 25 Tagore national research scholarship to be awarded.
	The process of selection of 15 Tagore National Fellowships and 25 Tagore National Research Scholarships is in progress.
	--
	0.54
	

	(ae)
	Institutions & Individuals engaged in Literary Activities
	(i) Institute of Historical Studies, Kolkata.

(ii) Numismatic Society of India, Varanasi, U.P.
	0.15
	--
	Rs.9 lakh has been released UC has been received an amount of Rs.3.50 lakh will be released during the current financial year 2012-13.
	An amount of Rs. 0.11 crore was released to NGOs under this scheme.
	0.11
	--
	

	(af)
	International Cultural activities and grants to Indo-Foreign Friendship Societies
	To faster closer friendship and cultural contacts between India and foreign country concerned, and strengthen goodwill for Indian culture through friendship societies.
	0.01
	5.00
	Indian Missions are authorized funds to give grants to Indo-Foreign Friendship Societies for promotion of Indian Culture.
	An amount of Rs.300 lakhs have been released to 47 Indian missions abroad under the scheme during April, 2012 to March, 2013.
	--
	2.44
	

	(ag)
	Indian Literature Abroad
	Promoting and disseminating the translation through various channels including book fairs and festivals with the support of suitable partners in the publishing industry, and universities and institutes of learning the world over.

-ILA aims to correct the imbalance by projecting the plural Indian literature internationally.
	--
	1.00
	To promote Indian languages to six UNO languages.
	For its implementation, an amount of Rs. 0.13 crore has been incurred for its spade work.
	--
	0.13
	

	(ah)
	Setting up National Centre for Performing Arts
	To host cultural shows for performing art
	--
	1.00
	This scheme could not be implemented in 11th Plan and now we implemented in 12th Plan. The details for setting up of NCPA, New Delhi on the pattern of NCPA, Mumbai has been worked out for implementation of this scheme.
	No suitable peace of land is available during the year for setting up of National center for performing arts in Central Delhi.
	--
	--
	

	(ai)
	National Gandhi Heritage Site Mission
Dandi related projects
	Development of Gandhi Heritage Sites and Establishment of Gandhi Heritage Sites Portal in Sabarmati Ashram Ahmedabad for restoration, maintenance, conservation and development and also for preservation of writings/publications etc. of Gandhiji. Construction of Memorial at Dandi for implementation of announcements made by Hon’ble P.M. on the occasion of 75th Anniversary of Dandi March.
	--
	2.00
	Gandhi Heritage Sites Portal is to be established in Sabarmati Ashram, Ahmedabad by SAPMT.
	The details of various works/ activities to be undertaken are being worked out. An amount of Rs. 2.00 crore was released to the trust to undertake Gandhi heritage sites portal.

	--
	2.00
	

	(aj)
	International Federation of Arts Councils and Culture Agencies (IFACCA)
	Ministries of Culture & Art Councils from over 60 countries are members of IFACCA.
	0.05
	--
	Annual contribution has to be given to join the IFACCA.
	Annual contribution of Rs. 0.05 crore was released for joining IFACCA.
	0.05
	--
	

	(ak)
	National institute of Culture and heritage management (Center for management of Cultural Resources)
	Aims to offer specialized courses on culture and its management.
	--
	0.01
	The scheme could not be implemented in 11th Plan and will now be implemented in 2012-13. National museum institute could be expanded to accommodate the specialize courses.
	This scheme has been transferred to CCRT for its implementation.
	--
	--
	

	(al)
	NEW SCHEMES

Scheme of Financial Assistance for Publication of Magazines & Journals dedicated to Indian Culture & Heritage (introduced on 19.11.2011 as part of the scheme of Promotion & Dissemination of Awareness about Indian Culture & Heritage)
	To promote awareness about Indian Culture & Heritage.
	--
	0.50
	Organizations involved in cultural activities are

assisted on the basis of receipt of proposals and recommendations of the

Expert Committee
	The details of the scheme is still to be finalized.
	--
	--
	Applications are invited and meetings of Expert Appraisal Groups held in order to release funds in deserving cases.

	(am)
	Scheme for TV Programming and other media publicity on Art & Culture

	This scheme envisages to imbibe imaginative cultural thoughts in young minds through high quality programmes on Art & Culture.
	--
	0.50
	It is proposed that a TV Production unit may be set up under this scheme in the Ministry of Culture. It will be a professionally managed Special Purpose Vehicle (SPV). That will draw upon the resources of different institutions and best talent in the field
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan.

	(an)
	Scheme for setting up of Centers excellence

	To support, strengthen and upgrade non-government Cultural Organizations.
	--
	0.50
	Under this scheme MoC will enter into an MOU with selected non-government Cultural Organizations to undertake a mutually agreed programme of action to develop them as Centers of Excellence in the specified fields.
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan.

	(ao)

	Setting up of International Cultural Centers at Kolkata & Chennai

	To develop an integrated mega cultural complex of international standard for cultural awareness among masses.
	--
	0.50
	The mega culture complex for Kolkata and Chennai will be taken up as a joint venture of the central govt. and state govt.
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(ap)
	Scheme of Sustaining the Living and Diverse Cultural Traditions of India
	To provide sustenance to and showcase the richness of living and diverse cultural traditions of India.
	--
	0.50
	It is proposed to set up a coordination mechanism on Intangible Cultural Heritage i.e. the living and diverse cultural traditions of India, with the specific task of documentation through various media.
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(aq)
	Scheme of MIS and automation of Grants-in-aid schemes

	To engage leading profession agencies to study the system in place and then develop online application.
	--
	0.50
	In continuation of ongoing programmes, the Ministry will take matters to another level to bring total transparency by using complete online system for releasing grants in MoC.
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(ar)
	Setting up of National / Regional School of Drama
	In order to facilitate much needed importance to various Regional/ Localized theatre groups of these areas, these centers are proposed to be set up to upgrade the activities of these groups.
	--
	0.50
	These schools will now be set up during 12th Five Year Plan as independent, autonomous NSD having there on repertory companies.
	The details of the scheme is still to be finalized
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(as)
	Scheme for Support to State Akedemies

	To assist the State Akademies to improve their working in the field of performing, visual and literary arts.
	--
	0.50
	A centrally sponsored scheme for rejuvenating the State Akademies working in the field of Performing, visual and literary arts is being introduced to give assistance in each state on the basis of Annual action plan to be drawn up by the State akadamies.
	The details of the scheme is still to be finalized.
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(at)
	Permanent pavilion of India in Venice Biennale
	To take the space for permanent national pavilion of India.
	--
	0.01
	The national pavilion of India put up by the Lalit Kala Akademi with full support, financial and otherwise, of the Ministry of Culture Government of India.
	This scheme is proposed to be transferred to Lalit Kala Akademi from the next financial year.
	--
	--
	

	(au)

	Bodh Darshan Higher Studies School, Tabo (H.P.)
	This will serve monks and students coming from remote areas of Lahual, spiti and kinnaur.
	--
	1.00
	Under Graduate, Post Graduate and Doctoral
Programmes will be conducted.
	Since the land is yet to be transferred by the State Govt. of HP, no further headway for release of funds should be made as such.
	--
	--
	The institute is yet to be established.

	(av)
	Financial Assistance for Artistes and cultural professionals going abroad for seminars, festivals and exhibitions on Cultural subjects
	To support artist to go abroad for seminars workshops, festivals, etc. For promotion of Indian cultural aboard.
	--
	0.50
	Applications from individuals and groups including ‘not for profit’ organizations will be invited for providing financial assistance.
	The approval of this scheme has not been taken from the competent authority.
	--
	--
	New Schemes proposed to be implemented in XII Plan

	(aw)
	Scheme for Financial Assistance to Foreign Artistes desiring to study and/or learn Indian Culture in any form like dance, music, drama
	Supporting foreign artist for study through independent Guru’s or learning in the field of dance, drama and music.
	--
	0.50
	Applications from foreign artist will be invited under this scheme during the year.
	Details of this scheme is still to be formulated for its implementation. Approval of competent authority is still to be sought.

	--
	--
	New Schemes proposed to be implemented in XII Plan

	(ax)
	Tagore Award for Cultural Harmony
	As a part of commemoration of 150th Birth Anniversary of Rabinkranath Tagore, this award was announced by Hon’ble Prime Minister in the inaugural function.
	1.50
	--
	Tagore award to the selected nominee would be given on the pattern of Gandhi Peace Prize.
	The first Tagore award has been conferred to Late Pt. Ravi Shankar, Satirist during the year 2012-13.
	1.21
	--
	

	
	Archaeology , Archives and Museums
	
	
	
	
	
	
	

	17.
	Archaeological Survey of India
	This organization is mainly involved in conservation, preservation and maintenance environmental developments of ancient monuments and sites.
	297.50
	192.40
	
	
	289.36
	203.90
	Normally, non plan grant is used for administrative and establishment expenses.

	
	Conservation & Preservation of Ancient Monuments: its up keep and maintenance including environmental development.
	For conservation, preservation and maintenance of centrally protected ancient monuments and sites.
	
	
	Structural conservation works at about 1710 centrally protected monuments for structural conservation, chemical preservation and horticulture operations based on the priorities, commitments and available manpower and financial resources.
	ASI has undertaken about 1565 schemes (works) completed. Out of which 1140 conservation, 67 chemical preservation and 349 horticulture development works.
	
	
	Natural calamities.

	
	Providing basic amenities tourists
	Development of basic amenities in Ancient monuments including provision of toilets, drinking water facilities etc.
	
	
	Better visitor facilities and other amenities such as information center, public conveniences, modern ticket counters, better signage, drinking water facilities, new toilets (52), etc. would be created at monuments, especially at 19 World Heritage monuments and other 116 ticketed monuments.
	Better visitor facilities and other amenities in 46 World Heritage Monuments and Sites and ticketed monuments. The works of 39 new toilets and upgradation of 13 existing toilets have been taken up.
	
	
	

	
	Excavation and Exploration.
	Excavation of Archaeological Sites and Exploration of antiquarian Remains, under Village to Village Survey and Problem Oriented survey.

(This scheme is proposed to be a centrally sponsored scheme during 12th Plan proposal).
	
	
	1. Excavation of Archaeological Sites and exploration of antiquarian remains.

2. Problem oriented survey.

3. Archaeological investigation using modern scientific methods and setting up a centralized cell to carry out scientific exploratory survey.

4. Purchase of Machinery and Equipments like GPR, GPS & Total Station, 3 Laser Scanner, Magnetic and Resistivity equipment photographic equipments and tools & plants, etc.
5. Temple architectural survey.

6. Building Survey project.

7. Financial assistance for excavation for Universities and Research Institutions.

8. Financial assistance for publication.

9. Underwater Archaeology Wing.

10. Epigraphical Survey, photo documentation of inscriptions, etc.
	-Excavation of Archaeological Sites and exploration of antiquarian remains.

-Problem oriented Survey.
-Purchase of Machinery and Equipment, tools and plants.

-Temple Survey Project.

-Financial assistance for excavation for Universities and Research Institutions.
-Financial assistance for publication.

-Epigraphically Survey.

	
	
	

	
	Development of the Archaeological Site Museums.
	Maintenance/Development of Archaeological Museums
	
	
	1. Maintenance of 44 Site Museums.

2. Phased modernization/ Up-gradation of 10 site museums as per the 14 point Museum Roforms.
3. Opening of the site museums at Piprahawa & Lalitgiri and Sannati.
4. Re-organization of the galleries in the 14 Site Museums.

5. Up-gradation of Public amenities.

6. Publication of brochures/popular literature.

7. Capacity building and outreach programme.
	1. Maintenance of 44 Site museums.

2. Phased Museum Reforms.

3. Opening of the site museums at Piprahawa (U.P.), Lalitgiri (Orissa), Shivpuri (M.P.) and Sannati (Karnataka).

4. Re-organization of the galleries as per 14 Point Museum Reform.

5. Upgradation of Public amenities.

6. Publication of brochures/popular literature.

7. Capacity building and outreach programme.

8. Chinese & Mexico Exhibitions.
	
	
	

	
	(i) Publication

(ii) Cultural Awareness
	1. Printing/ reprinting of Academic & informative publication on Archaeology and related subjects.

Advertisement on heritage Days/ Week and Culture Awareness
	
	
	(a) Academic Publication- 08

(b) Informative Publication- 06

(c) Reprints- 04
Advertisement in English, Hindi & Local languages through newspapers all over India.
	Academic
-Indian Archaeology – A Review – 2004-05.

-Indian Archaeology – A Review 2005-06

-Coffee Table book on Monuments of Lucknow.

-Stone Images of Kurkhihar.

-Rani-ki-Vav,Patan,

-Excavation Report on Saluvankuppam.

-Excavation Report on Kanganahalli.

-Excavatin Report on Golbai Sasan.

-Excavation Report on Kalibangan – The Harappans (Vol.I).

-Social Economic History.

-Kerala Murals.

-History of Indian Archaeology.

Informative

-Guide Books on Sibsagar and Kumbhalgarh (in Hindi & English).

-Ancient India, New Series, No.1.
-The Story of Indian Archaeology (revised edition).

-To Cherish and Conserve: The Early years of the ASI.

-Let’s Explore Humayun;s Tomb (in Hindi & English)

-Custodian of the Past – 150 years of the ASI.
-Catalogue of the exhibition.
Celebration of World Heritage and other important days by Circle & Branch Offices of ASI through holding photo exhibition, Quiz/essay, painting competitions, work shops and other cultural events for school/ college students.
	
	
	Shortage of editorial staff and vacant posts in Publication Section.
Non availability of sufficient funds for the purpose.

	
	National Mission for Ancient Monuments and Antiquities
	i) Remuneration for supporting staff engaged on contract basis and fee for consultants (for various consultancy work).

Travel Expenses.

ii) Equipment and software.

iii) Stationery and other related expenditure in H.Q. & other centres.
iv) Publication of popular literature

v) Awareness programme

Exhibition, Seminars etc.

vi) Conservation of selected monuments

vii) Miscellaneous and other unforeseen expenditure
	
	
	In the Mission document the proposal for the primary survey was dropped and was decided to document the data through published and unpublished secondary sources. The information that has been collected on the unprotected built heritage and sites through secondary sources appears sketchy, unreliable and irrational. Since many of the built heritages sites which have been collated through secondary sources may have been either destroyed or raised to ground due to urbanization and other developmental works. The built heritages and sites needs to be revisited for documentation, photography and preparation plan and drawing. To overcome such anomaly, the primary survey of unprotected built heritage and sites needs to be introduced to build an authentic and credible national database by using GIS, GPS, Laser Scanning, photography and extensive survey.
	NMMA was launched for a period of five years i.e. 2007-12 for preparing a comprehensive data base of all monuments and antiquities (both protected and unprotected) in the country. The proposal for the primary survey was dropped and was decided to document the data through published and unpublished secondary sources. To overcome such anomaly, the primary survey of unprotected built heritage and sites needs to be introduced to build an authentic and credible national database by using GIS, GPS, Laser Scanning, photography and extensive survey. Now, this is an ongoing scheme included in the XII five year plan proposal, sent to MoC.
	
	
	

	18.
	National Archives of India
	The custodian of non-current records of enduring value of Central Government Ministries / Departments / Offices and their predecessor bodies. The nodal agency for record management activities and their permanent preservation and use by the posterity.
	17.20
	5.70
	
	
	23.24
	7.07
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Expansion of records Management Programme
	(i). Survey & Inspection of Public Records by Archival Assistant.

(ii). Accession& Arrangement of Appraised Records after their transfer from Ministries/ Depts. etc. (By outsourcing).

(iii). Amendment of the Public Records Act 1993 and Rules 1997.

(iv). Vetting of Records Retention Schedules.
(v).Holding of Meeting of Archival Advisory Board
(vi).Compilation of 12th & 13th Report of DGA on Implementation of Public Records Act 1993.
(vii).Organizing Orientation course in RM for DROs.
(viii).Inspection of DRRs of Ministry/ Departments/ Offices.
	
	
	(i). 2, 00,000 (approx) records of various Ministries/ Departments to be appraised and transferred to NAI.

(ii), 1, 50,000 Records (approx).

(iii). Vetting of 10 Records Retention schedules.

(iv). Holding of 13th meeting and follow up actions to be taken on their recommendation.

(v). Compilation of 13th & 14th DGA Report to be completed and Reports to be distributed as per approved list.

(vi). 7 Orientation courses to be conducted.

(vii). DRRs to be inspected.
	17 Archival Assistants had been engaged in several Ministries etc. Till date, the progress of the project is as under:

Appraisal of records 1,81,590 files

Total no. of files transferred by 31st March 2012-13 -1, 66,039 files Subject-listed in AIMS package online 48,302 files.

-Ten Records Retention Schedule vetted.

- A meeting of the Director General of Archives with the Secretary (Culture) on the proposed Amendment to the Public Records Act, 1993 was held on 3 October 2012.The Secretary was briefed on the proposed amendment.

-12th Report of the Director General of Archives printed and is being distributed. 13th Report on implementation of Public Records Act, 1993 sent for printing and preparation of 14th Report is in progress on the basis of FRs received from Ministries/ Departments for compilation of the 14th Report of DGA on implementation of Public Records Act, 1993.

- Seven Orientation Courses were held. 12 Departmental Inspections held so far.
	
	
	

	(ii)
	Expansion of repair and reprography

CRL

	Repair of records, binding and stitching of books/ volumes, conservation & repair of records and rare books in NAI, New Delhi, Preservation of manuscripts in collection of Vishva Bharti University, Preparation of -ve microfilms & +ve microfilms of NAI records, preparation of +ve microfilms of –ve microfilms rolls and preparation of digital images & converting the same into analog images.

Testing of preservative materials, modernization of laboratory, special restoration, technical information on conservation of Archival material, imparting lectures, workshops/ seminars.
	
	
	1,10,000 sheets to be repaired, 80 books, 200 volumes and 1000 misc. items to be bound, 2,50,000 sheets to be conserved, preservation of 100 bundles each of palm leaf, Terat leaf & Tulat leaf, Shurool record & Jagdev record. 63 lakh pages to be prepared of –ve and +ve microfilms. 13000 –/+ve microfilms to be prepared.

5 lakh records on pilot basis to be prepared for digital images.
Examination of preservative materials, restoration of archival records and other works. Proper maintenance of laboratory and other works as per requirements.
	1,09,000 sheets repaired. Binding of Vols. 210; Books. 303 and Misc. 1197. Stitching of Vols. 222; Books. 303 and Misc. 1549.

- Conservation/Preservation of Public Records in NAI -
Repair and Lamination of 2, 36,200 sheets against an Annual Target 2, 50,000 sheets. 1,428 proceeding volumes were stitched and bound. Repair and Binding of Library material of rare and important books and publications - Repair and lamination of 2, 42,866 sheets against an annual target of 2, 30,000 sheets. 1,086 volumes were stitched and bound.
- Preventive conservation of Palm leaf Mss- 6,778 bundles. Curative Conservation of Paper Mss. - 21,627 sheets. Restoration of 2201sheets, 219 birch bark leaves of Gilgit Mss which were highly brittle and fragile was completed. Lectures were given to Diploma/short term trainees were on conservation/ preservation of Archival material. Conservation work of three Albums containing color drawings, photographs etc. received from Library has been completed. Restoration work of one volume of Ministry of Defence, Military Department, Despatch to Secretary of State to India, July-Dec, 1988, received from R-1 is in progress. Manuscripts were fumigated and given chemical treatment. Complete restoration of 2708 sheets (total 15 manuscripts) which are in highly brittle and fragile condition, during this month. Out of the eight albums containing color drawing, photographs etc. received from library, Conservation work of one album has been completed and conservation work of others is in progress.
	
	
	

	(iii)
	Expansion of library and administration
	Purchase of books, Accessing of books/ periodicals, classification of books/ periodicals, Data Entry in to the computer, Binding of books through outsource, Preparation of book cards.

	
	
	Books to be purchased as recommended by BAC.

Accessioning of books/periodicals-1000

Preparation of data input sheets- 1000

Classification of books/periodicals- 1000

Books cards

Prepared- 1500.
	2485 books acquired were acquired. 3,214 books classified. 1069 books accessioned. 18,175 cards filed. 3,721 entries made. 4,250 books repaired.

	
	
	By Department staff/ contract person. Also outsourcing agency.

	(iv)
	Expansion of National

Register or Private Records (NRPR)
	Publication of NRPR volumes.
	
	
	Volume of 24 & 25 to be compiled & completed.
	One Volumes No. 23 of National Register of Private Records was brought out. Volume No. 24 is also likely to be brought out depending on the inputs received from Regional Records Survey Committees.
	
	
	

	(v)
	Expansion of Activities of School of Archival Studies
	(a) One Year Diploma Course in Archives and Record Management 2010-11 & 2011-12.

(b) Short Term Courses in Archival Management and allied disciplines.

(c) Monthly Talks, Workshop/Seminars on Conservation, Records Management, Expansion of School Library
	
	
	(a) One year diploma course in Archives and Records Management 2011-12 to be completed and diploma course 2012-13 to be started

(b) a. Short Term Course in Record Management-two courses to be conducted.

b. Reprography – 2 courses

c. Servicing & Repair of Records – 2 courses

d. Care & Conservation of Books/MMS/Archives – 2 courses

e .Archives Management – 1 course

Introduction of shorter Course in Calligraphy-1.

f. Short term of 3 months duration to be introduced I which shiksasta (cursive writing) Khattati (calligraphy) will be taught.

(c) 2 seminars are proposed to be conducted.
	a) 63 Applications were for the course. Aptitude Test and interview was held on 12 October 2012 and 13 October respectively. Based on the aptitude test and interview, 26 applicants have been selected for admission in the course. In addition, 6 sponsored applicants have also been selected for admission in the course. Foundation Course has since been completed. The Course is in progress

b) Internship programme for six months of the trainees of One Year Diploma Course in Archives Management session (2011-2012) has been concluded successfully.

-Short term two course conducted.

- Two days duration of workshops from 3-6 May 2011 was conducted with total of 97 participants from various deptts of ISRO. Conducted a two day workshop on Records Management at the Dept. Of Administrative Reforms, Sardar Patel Bhawan, New Delhi on 19, 20 July 2011.Twenty Nine officers of the Dept. participated in the workshop. A One week Workshop on Human Resource Development in Records Management, Conservation and Microfilming/Digitization has been conducted at Lucknow in collaboration with U.P. State Archives. 49 officials of various Departments of the U.P. State Archives participated in the workshop.
	
	
	

	(vi)
	Setting up of a Record Centre in Eastern Zone
	A. Survey and Accession of noncurrent records.

B. Appraisal of Records..

C. Vetting of records retention schedule.

D. Repair and preservation of records by INTACH, Bhubaneswar, preparation of reference media records.
	
	
	Survey and acquisition of non-current records of Central Govt. Office in North Eastern Zone.

2000 files to be appraised

Vetting of 2 record retention schedule

15000 sheets per year.

15000 files per day.
	After a Survey of the Govt. Offices in the North East Region, the record series of Acquisition of Public and oriental records – a) 384 files were acquired from Andrew Yule Company, Kolkata.

b) 9 Volumes on Mayurbhanj from Sh. S.D. Nanda

c) 15 Gazettes were acquired.

d) 70,000 files of Patent & Designs are ready for transfer.

e) The office has been shifted to its newly constructed functional building w.e.f. 17th December 2012.

f) 110th Orientation Course of Records Management for DROs was conducted on 7-11 January 2013. Twelve officers from different Central Govt. Offices/Deptt, PSUs participated in the training programme.

g) . Received 89 books from Acharya Bhabananda as donation for office library.
	
	
	

	(vii)
	Acquisition of microfilm copies OF RECORDS FROM ABROAD.
	i) Acquisition of microfilm copies of records of Indian interest from abroad in order to supplement the holdings & fill in the gaps in the existing series in NAI.

ii) Installation of Compacts shelving in PA Section
	
	
	Acquisition of microfilm copies of records from the following series:-

1. Cab 127

2. L/MIL/7 Series

 (Remaining files)

3. Euro Mss.

4. Vernacular Tracts.

5. Mountbatten

 Papers
	i) 16 Microfilm rolls of T Cab 37 & FO-705 series were received fron National Archives, U.K. relating to Narrative by Warren hastings of Proceedings of Madras, Extract of letters from the President and Council at Fort St. George in their Military Deptt etc.

ii) Revalidated cheque of 5352 has been sent to British Library, London for acquisition of copies of L/PJ/7 and L/MIL/7 series.

iii) Nine Microfilm rolls of CAB 127 series have been received from the National Archives, U.K. It was checked and accessioned in the Accession Register of the section. The following private papers were acquired. Gandhi-Kallenbach Papers; Mulkraj Anand Papers and Homi Bhabha Papers.
iv. CAB-127 Series from The National Archives of UK

v. 39 Microfiche from Shri Claude April, a French scholar
	
	
	

	(viii)
	a. Scheme of Financial Assistance for Preservation of manuscripts/ rare books to NGOs.
b. Scheme of Financial Assistance to State/ Union territory archival repositories and museums.
	To financially assist individuals\ NGOs in the State \UTs in securing the valuable documents.

To provide Grant-in-aid to State/ UT’s archival repositories/ government libraries/ museums in securing the valuable documentary heritage and also for preservation/ conservation of MSS.
	
	
	Grants Committee Meeting to be held and the amount recommended by the Committee to be released to the recommended Institutions.

Grants committee meeting to be held for recommendation of eligible States/ UT’s under the scheme.
	-An amount of Rs. 89.62 lakh was released to 115 NGOs/ Individuals under this scheme. In addition to this Rs. 52.50 lakh was re-appropriated for NGOs located in the NE Region from major head 2552.

-Funds to tune of Rs. 85.00 lakh released to 8 Governmental organizations/ Institutions under this scheme.
	
	
	

	19.
	National Museum
	A premiere institution in the field of art and culture in India and involved in important work of acquisition, conservation, exhibition and educational activities
	9.00
	8.90
	Salary of the Staff of Exhibition Cell was paid from plan head.
	Normally, Non-Plan grant is used for administrative and establishment expenses.
	8.55
	8.36
	

	(i)
	Photo-documentation of Museum Objects and Events
	Colored photo documentation of Museum’s collection, exhibits for exhibitions and publication purposes and events for publicity purpose, as per demand.
	
	
	Preparation of photo documentation and preparation of albums of stone art objects.
	Colored and B/W photographs- 1627, old (-ve) - 9580, digital photographs – 6693, copy of CD digital/ image- 18. All VIP visits and functions covered.
	
	
	

	(ii)
	Display & modernization of Museum, reorganization of existing galleries, Re-organization of reserve Stores

	To keep the galleries and display of objects therein as per the international practice and modern technology.
Sculptures, Wood carving, Textiles, Manuscripts, Arms stores etc.

	
	
	Re-organization of existing galleries-Archaeological Galleries, Decorative Art Gallery, Manuscripts Gallery, Costume Gallery, Central Asian Wall Painting Gallery, Bronze gallery, Pre-Columbian & Western Art Gallery, Maritime Heritage Gallery (if transferred to the National Museum). Modernization/revamping of the Bronze Gallery to continue all through 2013-14.
Re- organization of Wood Carving Store, Special Storage of Wooden Door Collection,

Storage system for textiles

Storage system for Anthropology.
	60% renovation, modernization of decorative art- 1 gallery completed; 95% renovation and modernization of Thanjavour gallery completed; new metallic, sinages were provided for sculptures displayed in 1st and 2nd Floor; Re-- furbishing of reaming pedestal of sculptures displayed in Ground floor Rotunda; Renovation and modernization work of wood carving gallery completed; Re-organization storage of pre Columbian art section along with decorative art section were carried out.
	
	
	

	(iii)
	Modeling of objects in Plaster Casts

Acquisition of Books for Museum Library & Educational Activities and Outreach Prog.
	To make the artifacts more attractive and colorful.

	
	
	Preparation of rubber moulds, raw cast of replicas in Plaster of Paris and raw finished and colored as per approved list for the sale and gift purpose.

600 books to be added in the Library. Various Competitions programmes / Workshops/ Seminars/ Training course/ Memorial lectures etc. on Indian Art/ Museology to be held.
	The work was taken up and completed during the year as per approved list of sale and gift purpose.

Casting of POP replicas 2821, finishing of replicas 1900 and coloring of replicas 2126 done.

346 books/ journals acquired along with 38 newspapers and magazines.

Painting completion, summer holiday programme, children day and museum day celebration, opening of 2 museum corner in Kerala and 1 in Delhi. Workshop on World Heritage Week, etc. were taken up.
	
	
	

	(iv)
	Conservation and Restoration of art objects. Restoration of Oil Paintings / Conservation of antiquities / art objects / training course in conservation, Acquisition of equipment for conservation / binding of manuscripts.
	· To protect the antiquities and art objects from decay.

· To train the Museum staff of National Museum and other museums/Institutions in latest technology in conservation.

· To keep laboratory well equipped with the latest equipments.
	
	
	Conservation :

Restoration of oil painting, conservation of antiquities, art objects, training courses in conservation Acquisition of Equipments for conservation, perforation and binding of manuscripts.

	Under conservation, 519 objects, cleaned and preserve in galleries, 419 objects, surveyed and preventive ley conserved in reserve storage, conservation of color/ flag of Kumaun Resimens and Madras Resimens, 59 objects examined and prepared and prepared condition reports for the exhibition, master of Indian paintings, China exhibition. 1053 (-ve) documented and prepared.
	
	
	

	(v)
	Exhibition

Publications

Strengthening of Museum Security
	To popularize the ancient Indian Art & Culture; to organize thematic exhibitions; and to organize exhibitions under Cultural Exchange Programme

To bring out catalogue bulletins, guide books, art publication etc.

Electronic surveillance and maintenance of CCTV system, security equipments.
	
	
	Exhibition to be organized as approved by the MoC.

Exhibitions under CEP.
Printing of invitation card, brochures, folders, publicity materials, etc..

Reprinting of out of stock publication & galleries catalogues etc.
Electronics gadgets to be acquired.
	Everlasting Flame: Zoroastrianism in Histor and Imagination was sent to SOAS, London, UK.

-The Art Yoga:the art of transformation & miniature painting from collection of Mehrangarh Museum Trust, Jodhpur was send to Smithsonian Institute, Washington DC (USA).

 -An exhibition entitled Ram Katha the miniature paintings related to Ramayana to be sent to Bozar Museum, Brussels.

-100% target for publication was achived including portfolios on Indian Miniature paintings, etc.
	
	
	

	20.
	National Council of Science Museums
	To popularize Science and Technology by organizing exhibition, seminars, training programmes for Science Teachers, students, young entrepreneurs, technicians etc.
	33.13
	31.00
	
	Normally, Non-plan grant is used for administrative and establishment expenses.
	36.63
	34.00
	

	(i)
	· Setting up of new galleries.

· Up-gradation and updation of exhibits.

· New circulating exhibitions.

· Educational programmes.

· Strengthening of infrastructure and existing facilities of 25 Science Centres located at various parts of the country including Major Civil Works (other than construction of Science Centres).

· M.S. Course in Science Communication – to get professionally qualified personnel for popularization of Science.

	To modernize, upgrade and popularize the science and technology in the country.
	
	
	New galleries will be completed in 2012 at PCNC, Pune; Vivekananda Museum (RK Mission), Delhi; BITM, Kolkata ‘Evolution’ at SSC, Patna; others new galleries will lightly to be completed by the end of 2012-13:

 Biotech Lab at BITM, Kolkata; ‘Life Science’ at DSC Purulia; ‘Green Energy’ at BITM, Kolkata; ‘Space’ gallery at VITM, Banglore; ‘TV studio’ at DSC, Tirunelveli; ‘Spark Theatre’ at RSC, Bhopal; ‘Science of Ocean gallery’ at GSC, Ganjin; ‘Development of new MSE Exhibition’ at DSC, dharampur; ‘Science Spark’ at KPSC, Kurukshetra; ‘Works of Renovation/ Development of galleries’ at RSC, Guwahati and ‘KPSC’, Kurukshetra, etc.

Existing Six Travelling Exhibitions and Two new Travelling Exhibitions will be developed/ exhibited during the year.

NCSM will undertake various major education programme w.r.t. National Science Drama Festivals/ Fair 2012 at NSC, Delhi; BITM, Kolkata; RSC, Lucknow; NSC. Mumbai; VITM, Banglore. It will hold science seminars/ fairs/ drama contest/ camps, etc.

Various civil works including renovation, renovation, replacement of existing office lifts, painting of building, boundary wall, renovation of stores, surveillance systems, toilets, ACs, for multimedia rooms, etc. will be taken up at various science centers other than construction work.

M.S. course in Science Communication will continue.
	The work of setting up of Biotech Lab and Insectarium at RSC and a new gallery ‘Khoj Kendra – The Innovation Resource Centre (Phase-I)’ at RSC, Guwahati completed; work of construction of ‘Children’ gallery at BITM, Kolkata ;The work of construction of ‘Innovation Resource Centre (Phase-I)’ at BITM, Kolkata; a new 3-D Theatre at RSC, Tirupati; ‘Emerging Technology’ gallery of RSC, Pilikula at VITM, Bangalore and ‘Innovation Resource Centre (Phase-I)’ at NSC, Delhi. Renovatoion work of ‘Electricity’ gallery at BITM, Kolkata, Development of ‘Motion’ gallery (Phase-I) at RSC, Bhubaneswar; renovation of ‘Flight Machine’ in ‘Space’ gallery at VITM, Bangalore; Hitech interactive virtual reality exhibits at RSC, Tirupati; Development of ‘Reflection’ gallery at DSC, Tirunelveli; Children’s gallery at RSC, Lucknow and ‘Our Science & Technology Heritage’ gallery at KPSC, Kurukshetra; thematic gallery on ‘Water’ for SRSC, Jodhpur; at NSC, Delhi were completed during 2013-14. A travelling exhibition on ‘India-A Culture of Science’ was inaugurated in Trinidad in May, 2012. The exhibition opened in Guyana on August 20, 2012 on the request of the Government of Guyana; New travelling exhibition on themes of ‘Sustainable Energy’ NSC, Mumbai; ‘Electricity & Magnetism’ at BITM, Kolkata and ‘Mathematics’ exhibition to celebrate 125th Birth Anniversary of renowned Mathematician C. Ramanujan at VITM, Bangalore were developed and existing 6 travelling exhibition continued to mount in different Science Centers throughout 2012-13. Various educational/ science related programmes including seminars, fair, science expo, science films shows, science lectures, science dramas, etc. were held at all the museums and centers under NCSM. Major civil work including installation of fire-fighting and up-gradation of lift; Painting of Hostel and Residential Block, construction extension building, installation of 200 KVA transformer; renovation of Idea lab, etc. were undertaken in various science centers and museums during the year 2012-13. M.S. Course in Science Communication will continue and Documentation including publication of coffee table books on traditional knowledge systems & Indian Heritage in S&T will continue in 2012-13 as part of specially constituted committed on ‘Identification of literature on the history of Science & Technology in India.’
	
	
	

	(ii)
	Centralized Procurement other Major Equipments.
	To modernize and provide latest equipment to various RSCs.
	
	
	· 3D Projection system for BITM, Kolkata, NSC, Mumbai, NSC, Delhi, RSC, Lucknow & KPSC, Kurukshetra.

· Large Format Films for Science City, Kolkata, RSC, Lucknow and NSC, Mumbai.

· Spark Theatres’ equipment for BITM, Kolkata & Science City, Kolkata.

	Large Format Films for Projection for NSC, Mumbai, RSC, Lucknow and Science City, Kolkata, New films for 3D projection system for BITM, Kolkata, NSC, Mumbai, NSC, Delhi, RSC, Lucknow and KPSC, Kurukshetra were procured. Apart from these, Spark Theatre will be procured for RSC, Lucknow and Bhopal; Equipment for up-gradation of Planetarium RSC, Calicut and Virtual Reality System for RSC, Calicut were also procured during the year
	
	
	

	(iii)
	Science Centres at NE states –

RSC, Guwahati, SRSC, Jorhat, SRSC, Gangtok, Sukanta Academy, Agartala, Tripura (Catalytic support) and up-gradation of SRSC at Mizoram, Manipur
	To inculcate scientific temper in public at large and students in particularly of that area.
	
	
	· Strengthening of infrastructure and existing facilities by fabrication of new Exhibits etc.

· To set up new Science Centre in the state of Assam (SRSC, Jorhat) along with Planetarium.

· Work of expansion of SRSC, Gangtok along with a Planetarium.

· Work of Up-gradation of RSC, Guwahati, SRSC, Shillong, Manipur and Mizoram.

· Development of exhibits for Sukanta Academy, Tripura, Tribal Areas Autonomous District Council (TTAADC).
	Work for exhibit development including other activities towards strengthening of RSC, Guwahati has been done as per Annual Action Plan 2012-13.

The work for setting up of SRSC, Jorhat has virtually been completed and awaiting inauguration.

Civil work for expansion of SRSC, Gangtok including Planetarium is in full swing and will continue.

Work of fabrication of exhibits for Sukanta Academy and upgradation of SRSC, Mizoram and Manipur by adding 3D Films show facility has been done as per Annual Action Plan 2012-13.
	
	
	

	21.
	Science Cities
	To popularize Science and Technology at selected centers in the country.
	--
	11.00
	
	Normally, non plan grant is used for administrative and establishment expenses.
	--
	8.62
	

	
	 (a). On Going Projects-

PCMC, Pune, RSC, Dehradun, SRSC, Jodhpur, SRSC, Puducherry, Up-gradation of RSC to Regional Science City, Guwahati and Science Exploration Hall (2nd Phase) at Science City, Kolkata, SRSC, Srinagar, SRSC, Mysore, Science Centre, Narsingnath (Orissa), SRSC, Udaipur (Tripura), RSC, Rajmundry, RSC, Chandigarh and SRSC, Ambala.

(b). Science Centers at NE states –

RSC, Guwahati, SRSC, Jorhat, SRSC, Gangtok, Sukanta Academy, Agartala, Tripura (Catalytic support) and upgradation of SRSC at Mizoram, Manipur.
	To set up new Science Centres in the state of Maharashtra, Uttarakhand, Rajasthan, Puducherry (U.T.), Assam, West Bengal, Jammu, Karnataka, Orissa, Tripura, Andhra Pradesh, Haryana

To inculcate scientific temper in public at large and students in particular in NE Region.
	
	
	The works for RSC, Jaipur, RSC, Pilikula, PCMC, Pune, and SRSC, Jodhpur will be completed. The Civil works for SRSC, Puducherry, RSC, Dehradun, 2nd phase of Science City; Kolkata has already started and will continue.

· Strengthening of infrastructure and existing facilities by fabrication of new Exhibits etc.

· To set up new Science Centre in the state of Assam (SRSC, Jorhat) along with Planetarium.

· Work of expansion of SRSC, Gangtok along with a Planetarium.

· Work of Up-gradation of RSC, Guwahati, SRSC, Shillong, Manipur and Mizoram.

· Development of exhibits for Sukanta Academy, Tripura, Tribal Areas Autonomous District Council (TTAADC).
	RSC, Dharwad and Raipur have been inaugurated and handed over to the State Governments. The work of RSC, Coimbatore and Pilikula, Mangalore & Jaipur are in progress/ almost compete during the year. Up-gradation and setting up of Planetarium at SRSC, Gangtok will continue. The work of SRSC, Jorhat, Science Centre, PCMS, Pune, SRSC, Jodhpur, SRSC, Puducherry, RSC, Dehradun have been completed during 2012-13. The work of Science Exploration Hall at Science City (2nd Phase) and Up-gradation of SRSC, Mizoram, Tripura & Meghalaya are in progress and would be completed very shortly.

Work for exhibit development including other activities towards strengthening of RSC, Guwahati has been done as per Annual Action Plan 2012-13.

-The work for setting up of SRSC, Jorhat has virtually been completed and awaiting inauguration; Civil work for expansion of SRSC, Gangtok including Planetarium is in full swing and will continue; Work of fabrication of exhibits for Sukanta Academy and up-gradation of SRSC, Mizoram and Manipur by adding 3D Films show facility has been done as per Annual Action Plan 2012-13.
	
	
	

	22.
	Anthropological Survey of India
	Committed to research activities on human population from bio-culture perspectives. Its activities include collection, preservation, maintenance, documentation and study of ethnographic materials as well as of ancient human skeletal remains.
	18.10
	11.50
	About 30 - 40% of their budget under Plan Head is ear marked for Cultural Tribal activities under TSP. In addition to their budget, 20 % additional funds are allocated for the activities in NER.
	
	18.16
	13.14
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Documentation and Dissemination

	To maintain Anthropological Libraries in 8 Regional Centres and Central National Library at Kolkata and also maintenance of museum along with its strengthening and zonal fabrications. The Survey also predacious ethnographic films on specific concepts as a part of documentation of Indian Cultural Heritage.
	
	
	Procurement of new books and networking of all libraries.

Developing visual Anthropology unit by producing ethnographic films and felicitating research and exchange of dialogue through digital archives. Documenting through digital still photography and availability of data through networking after completion of digital archive. Digitization of data and maintenance of same at WRC, Udaipur and making it available through networking system.

Enhancement of museums specimen and developing inter active system for better showcasing bio-cultural heritage.

Mounting exhibition with survey material in remote corners for spreading knowledge.

Up-gradation of website of the Survey.

Work of transferring 16 mm visual documentary films into Beta-Cam format and more than 10,000 audio cassettes to continue. Films will be shown during the exhibition and audio cassettes of folk songs and other expressions will be used for research purposes.

	Modernization of libraries continued and Work of retro-conversion and digitalization of all the libraries in the survey is under active process to facilitate networking with the Head Office Library at Kolkata with other regional libraries of this survey.

- Various books, National and International Journal Papers procured in regular intervals.

-Conservation & documentation of museum specimens and Maintenance of zonal museums continued along with its collection for the museums. Development of Museums is in progress. Digitization of identified photographic negatives of all regional/sub regional centers continued. Renovation work of important memorial named Abujh Maria Ghotul in open air display at SRC, Jagdalpur.

-The survey deputed various officers from its offices including marriage ceremony of Mullu Kurumba (ST) settled in Nilgiri District, Tamil Nadu and areas of Bastar and Odisha in connection with Zonal An. Museum also organized exhibition on the theme Life and Culture in India, Kolkata and also organized an exhibition on Tribe: Development and Impact at Jagdalpur. Visual documentation of Jatra Puja fair held at Madhota of Bastar, Jagdalpur. The survey celebrated International Museum Day at its different Regional Centre and also an exhibition Museum and Changing World. A documentary film Beniputul of the survey was completed under the project visual Anthropology. The survey deputed teams of researcher to Nadia District west Bengal for visual documentation work. It also organized exhibitions on the themes Community Genetics and Health, T- Sunami disaster of 21st Century, etc. The Survey participated in 2nd science expo. 2013 held at Raman Science Centre, Nagpur. It has taken up a national white photographic documentation of vulnerable tribe groups (PTGS) to cover the action photographs life circle activates. House types, dress ornaments, land scape, sacred grove, physical features, etc. of the communities.
	
	
	It is a continuous process.

	(ii)
	Fellowship programme.
	At present the Survey has the strength of 47 fellows which has purpose to enhance total fellowship to 76 including 29 additional. As these are important component of man power development as a resource in the country.
	
	
	All the recruited fellows will be deployed against the National Research Projects.
	Deployed research fellows are engaged in research studies based on their fieldwork as per their attachment to the different national plan projects/schemes of this survey, under the supervision of the respective Principal Investigators/ Coordinators/

H.O.s.

-Visiting Fellows of this Survey has paid visit to Utkal University, Bhubaneshwar to attend the programme “Centre of Advance Study in Anthropology” held from 5th to 9th November 2012.
	
	
	It is a continuous process.

	(iii)
	Manpower Training /Meetings of Advisory/Executive Committees/Experts

Collaborative Schemes

Information & Technology

Publication
	Implementation of various research projects requires meeting and training programmes involving outside experts. Besides internal meetings of the Executive council.

The survey would continue collaboration with various national agencies in organizing workshops/ conferences, training programmes.

Computerization of various function of the survey including laboratory information system, to create server base internet service.
	
	
	It is proposed to hold at least 4 Executive Council meetings and internal meetings of the EC for implementation of various research projects which envisages training programmes as well as meeting involving outside experts. National Advisory Committee meeting of the survey will also to be held twice during the year. Training of administrative staff, scholars/ fellows to participate in various training programmes.

It will continue to organize various workshops/ conferences, training programmes in collaboration with national agencies for the interest of widening and exchanging Anthropological Research to different Institutions, Universities, etc.

Computerization of various function of the survey including laboratory information system, to create server base internet service.
	Organized a review committee meeting of Cultural An. And finalization of 12th Plan projects. Further, it also organized institutional ethics committee meeting to review the plan projects and fellowship porgramme. Attended senior officers meeting for Asia cooperation dialogue (ACD). Also nominated a sr. officers from Survey to attend 43rd meeting of FC of IGRMS held at Bhopal. Also attended training programme organized by ASI at NWRC, Dehradun.

2 Scholars from WRC, Udaipur attended international seminars on Tribal Development held at Pacific Institute of Tribal Development, Udaipur. An.S.I. also deputed many of its officers for attending meetings/ seminars workshops relating to Anthropology.

-The survey provided collaborative academic assistance to the University of Calcutta, Kolkata for hosting a Seminar.

-The Survey collaborated a seminar and film show on “Anthropologists and Filmmakers View Sikkim” held at the Vidyasagar University, Medinipur.

 -The Survey collaborated national seminar/ meeting/ conference on ‘Role of Ayush and Ethno-Medical Systems in Health Care’ organized by SIMA, Mysore at Hassan, seminar on ‘Action Anthropology traditional knowledge, Tribal Medicine and Development’ etc.

 -The Survey collaborated a national seminar on ‘Reorienting Geography Education & Training for sustainable development in India’ organized by Banaras Hindu University, Varanasi at Hassan.

-The Survey collaborated IUAES-2012 Inter-Congress on ‘Children and Youth in a Changing World’ held at the KISS campus, KIIT University, Bhubaneswar.

-The Survey collaborated national seminar organized by the Kanada University, Hampi held from 20th to 22nd December’12 where Survey’s scholars attended.

-It has entered into MOA for execution of collaborative work with the Bangur Institute of Neurosciences (BIN), Govt. of West Bengal, Kolkata.

-A Sr. Officer from the Head Office, Kolkata was sent on tour to Mysore to discuss and finalize the “Memorandum of Understanding (MOU) with the collaborating institutions in Mysore.
-Publication work of ‘People of India’ state volume Odisha, MP is in progress. Scholars from SRCl, Mysore submitted report under the project PK: Intangible and Intangible Cultural Heritage which are being edited. 6 reports under the projects ‘Social Impact Assessment’ submitted by deployed scholars are being edited in publishable form.
	
	
	The survey has started manpower outsourcing for undertaking different research projects due to accrued shortage of manpower which would continue.

Publication of monograph, research reports in form of generals and occasional publications, newsletters bi annual general.

	(iv)
	Induction of DNA technology

DNA Banking.

Community Genetics & Health
	To enhance advance DNA study in the Survey and maintenance of DNA banking.

Development of laboratory facilities with DNA technology up to PCR level and DNA Banking at Dehradun and Udaipur.

To develop regulatory mechanism to manage human genetic resources in the country and to develop mechanism for protecting IPR and Ethical issues.
	
	
	As a part of modernization of physical anthropology laboratories is a continuous scheme, survey has taken programme of creating state-of-the-art advanced facilities; survey is poised to implement national programs concerning genetics and health integrated with cultural practices of communities

Collection and storing of DNA samples in all the regional centers and head office DNA office continues. A repository for human genetic resources to establish with DBT, ICMR & DST at national level.
	Annual Maintenance of all the DNA labs of this survey continued.

Initiatives taken up to induct new techniques in its DNA Labs.

Collection & storing of DNA samples from different parts of the country continued for its analysis in DNA Labs of this survey.

Research scholars have been engaged in data analysis and report writing on their field investigations. Awareness cum Thalassaemia Screening Camp was organized at Dayatpur Gram Panchayat of Nandigram, West Bengal on 29th & 30th August’12 by this Survey and about 170 blood samples were collected which are being analyzed.

Collected blood samples are being analyzed for screening Thalasemmia Trait in the DNA laboratories of this survey continues.

Collection of blood and urine samples and other data under MYFADS has been undertaken. of which analytical research studies is underway.
	
	
	

	(v)
	DNA Polymorphism of the Contemporary Indian Populations & Ancient Skeletal Material

	Understanding DNA polymorphism of the contemporary Indian population in terms of Cultural practices, lifestyle, and environment will be essential in view of the recent development in human genome research.

	
	
	Baseline information that is being generated on Indian populations in terms of human genome diversity will be useful in medical applications.
	Procurement of consumables continues for lab analytical studies.

Mitochondrial Genome Variations in Type II Diabetes: Lab work completed. Final report writing is in steady progress by the deployed researchers.

Sequencing done of “Y” chromosome samples with ABI 3730 was done for 192 samples collected from different tribes of India with different primers.

A team of scholars visited DNA lab at SRC, Mysore for DNA sequencing work.
	
	
	In scientific research of this kind, risk factors cannot be predicted.

-This programme is to be continued as an ongoing project during the Eleventh Plan Period.

	(vi)
	Physical Growth & Development of Children in N.E India – A Public Health issue
	To understand bio-cultural determinants of growth of children aged between 0-18 years belonging to NE- India.
	
	
	Growth of children as public health issue is a mission mode project in North-East Area.

Research team to undertake extensive field investigation among Tribal communities of NER.

	Computerization and analyses of data collected from field investigations continues.

Deployed Fellows under the Project Growth & Development of Children in North East India are engaged for entering data collected from Garo community of West Khasi Hills Dist., Meghalaya.

 Sr. officer from Hd. Qtr. Visited Meghalaya in April’12 to supervise the research work attended by the scholars in N.E. area.
	
	
	

	(vii)
	Namada/ Siwalik Excavations & Other parts of the Country
	Extensive and systematic exploration & excavation of Central Narmada in view of the inventible submergence of the basin in wake of Narmada Sagar Dam.
	
	
	Setting up field camp in Siwalik Area of Uttranchal accomplished.

Field exploration and excavation work in Siwalik Area to continue.

Similar sites in the other parts of the country will be explored.

Analysis of collected specimens to continue.

	Analytical research of the collected fossils from the Narmada river-bed continues in the Palaeo-anthropological Laboratory of the Head Office, Kolkata of this survey.
The Survey organized a 2-day orientation progrmme at its Hd. Qtr, Kolkata on 7th & 8th August’12 where Dr.S.B.Ota, Regional Directors of the Ar.S.I., Bhopal was invited for providing training to the deployed scholars for identification and categorization of stone tools collected from Narmada Valley.
Setting up of a field camp for Field explorations in Shivalik area has been initiated. For this, a reconnoiter tour likely to be undertaken in the end of January, 2013.
	
	
	In scientific research of this kind, risk factors can not be predicted.

	(viii)
	International school of Anthropology
	It envisages the services of international faculty also engaged in teaching and having collaborative research activity with the survey human genome project has revolutionized theory and practice of life science including anthropology.
	
	
	It will conduct training process involving national and international faculty and scholars of the survey as well as from other academic institutions.
	The Survey constituted a monitoring committee to formulate various training programme under the chairmanship of the Director (An.S.I.)

- The Survey organized workshops meetings/ workshops cum training programmes and field work on Anthropological studies of emerging issues related to development. Many officers from head office as well as regional offices attended these programmes during the year 2012-13.
	
	
	

	(ix)
	Man & Environment

	Documentation of bio-cultural diversity in the biospheres.

Dissemination of knowledge of bio-cultural diversity and sustainability of population.
	
	
	Approximately Two Biospheres will be studied during the year.

-Approximately Two reports in publishable form of earlier biosphere studies will be submitted.

-Approximately Two reports of earlier studied biospheres will be published.

Approximately Two workshops will take place during the year for evaluation of the progress of the work.
	A team of research personnel from CRC, Nagpur of this Survey undertook fieldwork in he Agasthyamalai Biosphere Reserve Study in Kerala in the month of April’2012.

A team of deployed scholars has undertaken fieldwork in Assam on the “Dibru-Saikia Biospehre Reserves” of which report writing is under process in publishable form.
	
	
	

	(x)
	Social Impact Assessment As Capacity Building

	Development manpower to undertake SIA and conduct SIA study whenever required.

Help Government with the SIA study before initiation of industrial set up
	
	
	At least one SIA study will be conducted during the year.

At least one earlier studied SIA report will be published.

At least one workshop will take place for evaluation of the work.
	Fieldwork I different areas of West Bengal, Odisha & Uttarakhand undertaken by the deployed research scholars.

A Sr. scholar attended a meeting held on 21-09-12 at A&N Admn., Port Blair to discuss and frame the guidelines/recommendation in respect of empirical study on the social-economic aspects of Jarawa life and on the project ‘Generation of T.K. from tribal population on usage of medicinal plants and seaweeds and assessment of antimicrobial potentials’.

Two scholars of this Survey attended in a workshop on th Jarwa Research for field fuctionaries of Andaman Adim Janjati Vikas Samiti(AAJVS) held from 13th to 15th October’12 at Port Blair.
	
	
	

	(xi)
	NEW SCHEME

Bio-Cultural Diversity, Environment and Sustainable Development
	Documenting bio-cultural diversity of the people of India in different Cultural zones; identifying & documenting resources bases; analyzing linkages bio-cultural plurality, ownership & utilization of resources for sustainable development; review of development programmes from multiple perspectives and identification of critical gaps.

	
	
	Finalization of schedules and guidelines, identification of study locales, collection of secondary data, deployment of research personnel.

Orientation training of the deployed personnel.

Collection of secondary data and finalization of study locales.

Field work in 3 or 4 phases and report writing.
	In connection with a nationwide programme taken up by the Survey for study of Particularly Vulnerable Tribal Groups (PTGs) as part of its 12th Plan project, number of researchers from its Head Office, Kolkata ad all other its regional/sub regional centres have been sent on tour to different areas of the country for fieldwork and continues.

18 teams formed for extensive village studies. Few teams undertaken 1st phase of fieldwork (village study), some have undertaken reconnoiter study and some are proceeding for village studies in different areas in the country from December’12.

A workshop on PVTGs held at ERC, Kolkata of this Survey during 18th to 20th June’12, where all deployed scholars attended. Numbers of reports/papers submitted during the course of workshop, based on the fieldwork.

The Survey organized an ‘Orientation Course cum Workshop for the potential research personnel during 13th & 14th Sept’12 at its ERC, Kolkata among the deployed scholars.

The studies under this project of PVTGs in India gathered considerable information on various parameters like the rate of literacy, demographic features, and progress of conservation-cum-development programme planned for these groups. The process of publication of collected data as a volume on “Particularly Vulnerable Tribal Groups (PVTGs) have been initiated. Deployed scholars continue library consultations and finalization of collecting secondary information for proceeding fieldwork according to the scheduled programme.

The Survey organized a workshop on the “Village Studies” under this New Scheme at the IGRMS, Bhopal on 23rd & 24th March 2013 where all the deployed teams/scholars have participated and presented their reports on their field studies done so far. The presentations were discussed in detail and suggestions were of given to improve the reports in publishable forms.

16 numbers of villages has been studied by the deployed team members during 2012-13 i.e. the first year of 12th Plan.
	
	
	Research studies to be accomplished with in XII Plan Period.

	23.
	Nehru Memorial Museum and Library
	Responsible for collection of books, newspapers, unpublished references, private papers/ photographs film takes, and also translation of important papers relating to Pandit Jawaharlal Nehru.
	10.50
	5.75
	Normally, non plan grant is used for administrative and establishment expenses including pension and retirement benefits.
	
	11.82
	7.90
	

	
	Research & Publication

i) Award of Fellowships

ii) CR project

iii) Publications Programmes

iv) Centre for Contemporary Services
Strengthening of the Oral History Division

	To offer three levels of fellowships namely Senior Fellowship, Fellowships and Junior Fellowships and to institute, award scholarships and monitory assistance. to undertake publication of books monographs etc., to organize lectures, seminars, symposia and conferences, to promote and encourage the study of Modern Indian History.
	
	
	Against 32 sanctioned fellowships, vacant positions are likely to be filled up. It proposes engagement of qualified professionals on contractual basis to provide assistance in the promotion of research activities. Findings of the fellows and research papers created by them are being published. The final manuscript submitted by fellows are also published in book form.

Collection of material, selection of documents, word processing the documents for Vol. III of selected works of late Sh. Rajagopalachari Preparation of footnotes and comparison of research material. Procurement of microfilms readers, computers, scanner, etc.

Human Resources for above work. Tour’s of different parts of country for collection of material Publication of a MSS on Jawahar lal Nehru with a forward by Mrs. Indira Gandhi. Organization of seminars, lectures, workshops, etc. NMML to carry out work of recording the reminiscences of eminent persons and to acquire equipment for the division.
	- The Fellows were working on different research projects. The findings of the fellows and research papers created by them are being published in the form of monographs.

- Apart from bringing out the quarterly journals, NMML is also publishing the monographs created by its fellows. NMML has also undertaken a project to publish the selected writings of Shri C. Rajagopalachari.

- Organized seminars at the national level and at the international level. Tuesday Seminars and other lectures were also organized as usual.

- Recorded the reminiscences of personalities who made a mark in various fields.
	
	
	

	
	Development of Library

	To maintain a Library of books, pamphlets, newspapers, periodicals, microfilms, still photographs, motions pictures, sound recording and other materials bearing on the History of Modern India with special reference to the Freedom Movement.
	
	
	The Library will continue to acquire new books, pamphlets, newspapers, periodical, microfilms, still photographs etc.
	The Library continued to acquire books, with a focus on Modern Indian History and related Social Sciences in addition to material on microfilm and photographs.
	
	
	

	
	Development of Museum

	To maintain and upkeep of the Museum of Jawaharlal Nehru Personalia, memorabilia, mementos and other objects pertaining to his life and the Indian freedom movement.
	
	
	Conservation of Museum objects, setting up of security and surveillance system in galleries, up-gradation and renovation of museum building by replacing existing tiles and its wiring and fittings Repair of roof and plugging of leakages, maintenance of permanent exhibitions, Jawahar, Indira and Rajiv Jyoties, printing of museum brochure.

Installation of metallic sign boards, seminars cum workshops for museum professional for discussing new display techniques, training to museums staff for enhancement of their performance, etc.
	General maintenance and upkeep of the museum taken care. Regular activities like mounting new Exhibitions to attract public have been undertaken.
	
	
	

	
	Maintenance of Nehru Planetarium

-Strengthening of the Manuscripts Division,

-Reprography Services,
-Children Resource Centers
	Nehru Planetarium of NMM&L is the only planetarium in the Capital and its programmes stimulate scientific interest among the children.
	
	
	It endeavors constantly to maintain and enhance the reputation of the Nehru Planetarium as a centre of academic excellence. It will continue to acquire, maintain and preserve papers of national leaders of modern India and other eminent Indians. Provisions for digitization of emerging new document will be continued. It proposes to microfilm old and rare research material available in various forms and to procure raw microfilms, etc.

	- NMML undertook minor repairs besides regular maintenance work. The exhibition area is renovated. (The Nehru Planetarium was earlier renovated by the NCCM and during this year the final settlement of bills was due.)

-The NMML continued to acquire personal papers of eminent people as they were primary source of information for historical research.

- Microfilming of newspapers and private papers acquired by the library and the Manuscripts Division is an ongoing process.

- The glorious legacy of the Modern India, its makers and builders besides its different phases, is celebrated through exhibitions, cultural events and lectures. The major aim of this activity is to attract children and youth.
	
	
	

	
	Development of Gardens and Estate

	To conserve diverse and rich natural heritage.
	
	
	To preserve the status of garden and state as heritage site.
	These natural features are further enhanced by the fact that different parts of the garden estate are formal garden, semi-formal parks, and some stretches in semi-natural wilderness.
	
	
	

	24.
	Indian Museum, Kolkata
	Engaged in reorganization and renovation of galleries housing unique treasures of Indian and foreign art representing centuries of cultural ethos and tradition.
	7.00
	7.50
	Payment of remuneration to the officers appointed on contract.
	
	9.35
	7.50
	Normally, non plan grant is used for administrative and establishment expenses.

	i.
	Salaries
	Payment of contractual remuneration to the contractual employees for project works in the Indian Museum, Kolkata
	
	
	Payment of contractual remuneration to the contractual employees.
	Payment of contractual remuneration to the contractual employees has been paid during the period under report.
	
	
	

	ii.
	Other Expenditure -

i) Modernization of museum

ii) Metro museum project
	i) Modernization on Galleries.

ii) Exterior repair & modernization of museum
	
	
	Modernization and development of galleries, library, conservation unit, preservation of artifacts, modeling unit, security arrangement, publication unit etc.
	These modernization works have been taken up as a part of bi-centenary celebration of the museum in the year 2013-14. This work will continue in the next financial year also.
	
	
	

	iii.
	Travel Expenditure
	Travelling expenses for project works
	
	
	To meet the travel expenditure for project works, if any.
	For project work, the expenses were met from this head.
	
	
	

	iv.
	Tagore fellowship scheme
	Cultural research work as regards Tagore National Fellowship Scheme
	
	
	Research work related to National Tagore Fellowship Scheme.
	The research work has been continuing under this scheme.
	
	
	

	v.
	Development of North Eastern States
	Developmental works at North Eastern States
	
	
	Developmental works of North Eastern museums.
	An amount of Rs. 50.00 lakh has been re-appropriated in favor of Indian Museum for NE Activities.
	
	
	

	25.
	Salar Jung Museum, Hyderabad
	A museum of national importance houses rare and varied art collection from all over the globe acquired by Salar Jung I, II and III.
	9.50
	9.00
	
	
	12.75
	9.00
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Project Building
	Aims to provide additional space for the museum especially for expansion of galleries.
	
	
	Construction of Additional floor measuring 5000 Sqds. for housing 8 new galleries over Western and Eastern block.
	Construction of Additional floor over western block is in progress.
	
	
	

	(ii)
	Developmental works (Existing Building)
	Under taking various developmental works of the existing building including reorganization of Galleries, modernization of stores, conservation of manuscripts, library etc
	
	
	Undertaking various developmental works of the existing building including reorganizations of galleries.
	Construction of Store room over central building.
Verandh/False ceiling of main building flooring
Reorganization of Galleries: Childrens Gallery; Coins Gallery; Walking Stick Gallery and Miscellaneous works.
	
	
	

	(iii)
	Up-gradation of security
	The security in the Museum is being upgraded by providing CCTV cameras, fire alarm system and fire hydrant system.
	
	
	Security in the Museum upgraded by providing CCTV, cameras, fire alarm system and fire hydrant system.
	Reimbursement of CISF security for 12 months, up-gradation of security of the museum for which the process has been continuing.
	
	
	

	(iv)
	Conservation of library books,

Artifacts, MSS etc.

Other Cultural and Educational Activities

Photography

Library and MSS
	Conservation of art objects /manuscripts available in the Museum Library. Conducting various educational activities. Up-gradation of photography equipments.

Acquisition, Preservation and Conservation of Library Books & Manuscripts.
	
	
	Usual exercise is taken up for conservation and preservation of the artifacts being displayed and also kept in store.

Educational activities like summer art camp, children week, museum week, special exhibition, seminars, workshops etc. to be organized.

Acquisition, Preservation and Conservation of Library Books & Manuscripts.
	Educational activities like summer art camp, Children’s week, Hindi Saptah, Museum week, Vigilance week, 18 special exhibitions, 7 special lecturers, were carried.
	
	
	

	26.
	Indira Gandhi Rashtriya Manav Sangrahalaya, Bhopal
	Develop Infra-structure facilities for achieving the objectives of documentation, display and dissemination of rich and diverse cultural patterns of India through Education and Outreach activities and Operation Salvage.
	3.70
	9.00
	From Non Plan funds, the maintenance and upkeep of indoor exhibition, 7 outdoor exhibition complexes, road network, buildings and archival units like library, photography Conservation, etc. are undertaken every year.
	
	3.59
	11.64
	Normally, non- plan grant is used for administrative and establishment expenses.

	(i)
	Infra-structure Development
	
	
	
	PLAN ACTIVITIES:

A: Infrastructure Development:

1. Construction of shed for specimen stores, presentation spaces/ auditorium/ up gradation, site development.

2. Completing boundary wall Construction and Development of Visitor friendly facilities.

3. Development of Open air Exhibitions: The museum will incorporate new house types as exhibits, develop exhibits from Mahanadi river valley, create an open air display space for presentation, construction of indoor presentation/ performance space, auditorium up gradation and upgrade the visitor facilities in all existing open air exhibitions, develop facility of audio tours and audio posts, provide text and labels in Braille, provide facility of escalators in exhibition spaces, information Kiosk (PC based) at different places in open air exhibitions and communication facility for visitors. And to develop light and sound shows.

4. Development of Exhibition Galleries in Indoor Museum: To upgrade the existing exhibition galleries with additional electronic gadgets and visitor’s facilities, safety and security of display material will be enhanced by installing CCTV in the indoor auditorium and other galleries and burglary alarm systems and firefighting equipments. Provisions for smooth movement of physically challenged persons to galleries will be upgraded and to develop new exhibitions, construct Satellite Display spaces for housing new exhibits on various themes.

5. Organizational Setup: The existing units will be strengthened with adequate manpower.
	Proposal pending approval of E.C., construction work of boundary wall is in progress, construction of Path way around the Fountain near parking No.1 Patch work of internal road in the campus, water proofing of RCC tank of 1.00 lac liter, false ceiling at Rock Art Centre.

Maintenance and up-gradation of exhibitions mounted on various topics related to culture in Veethi Sankul, indoor museum building.

During the period a traditional life size houses of Dogra community of Jammu and Youth Dormitory of Juang and four other exhibits were added in the open air exhibitions.

	
	
	

	
	
	
	
	
	B. Museum Education & Outreach activities:

1. Development of facilities at regional centre, Mysore: Development of open-air exhibition on life styles of Indian communities and will organize seminars/ symposia, education programme and field work at Mysore. And to set up new regional centers.

2. Creation and managing culture area specific and thematic culture interpretation centers: These centers would act as a resource centre for the communities and their knowledge system of the area.

3. Temporary and traveling exhibitions: Some more exhibitions on different themes including folk and tribal cultures are also proposed to be mounted.

4. Inter-disciplinary training course on Museum and Heritage Management: integrated training programme on new museology (for museum workers) and a National workshop on Museums and Anthropology for the teachers and the students of Anthropology department in various Universities. Seminars/Symposia, museum talks/ popular lecturers etc. will be organized on the themes relevant. This year nearly 10 seminars in collaboration with some other institutions are proposed to be organized.

5. Demonstration of communities knowledge system: (artist camps, tribal healers camps, performing art presentations, theatrical.

5.Demonstration of communities knowledge system: (artist camps, tribal healers camps, performing art presentations, theatrical presentation, Poonam, Balrang National Festival of School children, Do and Learn etc.), Light and sound programme:
6. Development of Supporting Units for education and outreach programme/ video documentary films: Various operational units to be strengthened with manpower, modern equipment and gadgets for upgrading their working abilities. Regular publications will be brought out on various aspects related to museums aims and objectives.
	1) During the period nearly 11 periodical/ travelling exhibitions were mounted. 19 programmes of Performing art presentations, 12 Do & Learn Museum Education Programmes, 11 seminars including 2 National Workshops on Anthropology and Museums, nearly 6 Museum Popular Lectures, one Annual IGRMS Lecture and nearly 11 artists workshop as also several other Programme were organized at Bhopal and at various other places in India. Other then this Programme were also organized to mark various national and international days.

2) Three Do and Learn museum education programmes and Celebration of International Day of Worlds Indigenous People was organized incorporating a 10 day art and craft workshop, cultural programmes and an exhibition at SRC, Mysore during the period.

	
	
	

	
	
	
	
	
	C: Operation Salvage:

1. Collaborative Anthropological research projects

2. Documentation of various aspects of oral traditions in ethno-musicology and performing arts

3. Identification and Salvage of rare objects

4. Collection of material culture objects

5. Conservation of specimens

6. Rock Art research

7. Tagore National Fellowship for Cultural Research.

8. Students Internship Programme.
	During the period staff of the museum conducted field work in different remote corners of India to collect and document objects related to cultural heritage of India. Altogether 710 objects have been received and accessioned in the specimen store of museum belonging to various communities of India.

	
	
	

	27.
	Other Programmes (Museums)
	
	
	
	
	
	
	
	

	(a)
	National Research Laboratory for Conservation of Cultural Property, Lucknow
	To develop the capabilities of different cultural institutions in the country in the conservation of cultural property and provide conservation services to Museum, Archives, Archaeology departments and other similar institutions.
	4.00
	2.50
	
	
	3.83
	1.71
	Normally, non- plan grant is used for administrative and establishment expenses

	(i)
	Research and Development

	To develop sustainable conservation solutions.
	
	
	-XRF/XRD study of art objects.

-Evaluation of biocide impregnated coating for stone art work

-Finding of suitable biocide for starch paste

-Study of efficacy of menthol against museum pest and fungi.

-Effect of menthol & benzolkoniumchloride on paper
	-54 samples were analysed.

-Coating SMK 1311 impregnated with Benzalkonium chloride (2-3%) was applied on sandstone samples for physic-chemical studies.

-In vitro and in situ study on benzolkoniumchloride as biocide for starch paste completed.

-Efficacy study of menthol on paper completed.

-Samples (48) prepared and subjected to study for efficacy and effect on paper.
	
	
	

	(ii)
	Field Projects
	To conserve collections. works of art and to generate internships,/assistantships for conservation students and trainees

	
	
	-Conservation of maps of Board of Revenue, U.P.

-Conservation of paintings of Sir J.J. School of Arts, Mumbai

-Conservation of collections of Central Museum, Nagpur

-Conservation of collection of SMM Theatre Craft, New Delhi.

-Conservation of wall paintings of Karsha Monestry.

-Conservation of paintings of State Museum, Lucknow

-Conservation of objects of Governor House, Shimla
	-1. 2832 maps conserved.

-200 paper & Oil paintings were conserved.

-Project Started in May, 2012. Cleaning of thirty stone objects completed.

-Project started in May, 2012 –Documentation & Conservation of 100 objects completed.

-Conservation of 200 sq.ft. of wall paintings is in process.

-Five Paper paintings conserved.

-Two wooden boxes & Two wooden stands of the boxes conserved.
	
	
	

	(iii)
	Information Resources and communications

	Dissemination of conservation information

	
	
	-Acquisition of information resources.

-Documentation of information resources.
	-Thirty books & Ten Journals acquired.

-Compilation of new acquisition list – 2011 under preparation.
	
	
	

	(iv)
	Training in conservation

	To develop conservators and restorers.

	
	
	-Six month training course for conservation of art objects.

-Ten days orientation workshop for Care & Maintenance of museum objects.

-Special course for gallery attendants of museums on Care & Handling of museum objects.

-Preventive Conservation course of library materials.

-Conservation training of museum objects for Assistant Archaeological Chemist of ASI.
-Special course on Conservation of Metals.

-Special education course for the students of DHRM (New Delhi), BHU (Varanasi), SSU (Varanasi) & RBU (Kolkata).
	-Course started from 1st Sept, 2012 with 12 trainees.

-Nine personals from museum successfully attended the course in August, 2012.

-Nine Gallery attendants from different museums of UP successfully attended the course in July, 2012.

-Seventeen librarians from different libraries of India Successfully attended the course.

-Seventeen Assistant Archaeological Chemist successfully completed course in May, 2012

-Three students of NMI, New Delhi attended the course.

-Total of twenty students of MA museology/diploma in museology & archaeology/ heritage management successfully completed the course.
	
	
	

	(v)
	Up-gradation of laboratory facilities
	To cope up with the

latest advancements
	
	
	Procurement of following equipment will be done.

-Conservation documentation equipments
-Hot vaccum table

-Leaf caster
	Procurement of equipments is in process.
	
	
	

	(b)
	Victoria Memorial Hall, Kolkata
	Museum of contemporary art involved in collecting material and data relevant to a period depicting art history during the freedom struggle.
	3.90
	7.20
	Normally, non- plan grant is used for administrative and establishment expenses.
	
	4.72
	5.05
	

	(i)
	Special repair and renovation work to be undertaken by CPWD/ASI

Garden development

Construction of an annexe building for auditorium-cum-administrative block
	To undertake the repair works of the memorial building, roof and chemical cleaning of both external and internal portion.

To proper upkeepment, garden and beautification of lawns.

To provide additional space for mounting exhibitions for international standard and seminars libraries facility etc.
	
	
	SR to Old Library, Education Officer and Administrative officer’s room finishing with due application of paints and polishing materials by ASI (Kolkata Circle)

-Annual Maintenance of the Victoria Memorial building by ASI (Kolkata Circle)

Chemical treatment to an exterior and interior part of the VM building including statues, pillars, bronze panels and other relief figures BY ASI Science Branch)

Development of plots under Phase IV by CPWD (Hort)

-Maintenance of the following area: BY CPWD (Hort)

i)Plots 3-7 under Phase I; ii)Plots 1-6 under Phase II; iii)Plots1-5 under Phase III; Purchase of Garden materials, Signage, litter bins, Seeds, plants etc.

Construction of the annexe building at the memorial complex containing additional visitor facilities
	Fund already provided and work is in progress.

-Continuing work.

-Work is in progress.

-Work in progress.

The work is still to be undertaken.

	
	
	

	(ii)
	Domestic Exhibition
	To familiarize the public at large about the richness of the collections and to communicate our past history, culture and aesthetics and atleast one traveling exhibition in any one of the Metropolitan cities in India.
	
	
	Retrospective exhibition The Wonder of It All by Shri Sakti Burman on 02 April, 2012

Participation in the National Integrity and Gandhi Mela

-Young Asian Artists’ Exchange Programme curated by Jogen Chowdhury as part of celebration of 60 years of diplomatic relation between Indian & Japan

-Exhibition of Sculptures by Prodosh Das Gupta

-Exhibition of Photographs: Glimpses of Royal Bengal by Anirban Mitra.

-Travelling Exhibition & publishing a catalogue on Santhal Pat in the collection of VMH by Doc. Unit. Exhibition at SJM, CSVM, NGMA & VMH.
	Organized on 17.06.13.

Organized on 11.05.2013.

To be held in February 2014.

Organized on 24.08.13.

Will be organized in January, 2014.

Organized on 13.11.13
	
	
	

	(iii)
	Publication

Documentation Cataloguing, accession, Stock verification of art objects, photo documentation etc.
	To bring out high quality publication and some authentic catalogue on our unique collections of works of European artists.
	
	
	"Busts and Statues of VM"

Publication of a monograph “Himalayan Paintings” by Sumanta Banerjee, renowned author based on his research of VM collection.

-Publication of the edited volume on the Cunninghum Letters by Professor Upinder Singh

-Guide Book of VMH by Ms. Piyasi Bharasa, Education Officer

-Newsletters

-Merchandise
(i) Small booklet based on Kalighat paintings from VM collection

(ii) A set 10 picture post cards from Daniells

-Map of Victoria Memorial Hall

-Bag and Folder
	-Negotiation going on with Oxford University Press regarding terms and conditions of agreement.

-To be published in next quarter.

-Preparation going on.

-3 types of bags fabricated and on sale from Publication counter.

-Not yet taken up.

-Exhibition will be organized in next financial year.
Stock verification of 482 objects completed so far.

-Data for 2,781 nos artifacts entered in JATAN software so far.

-Continuous work.

-100% of the queries replied so far.

-Digitization of 5,758 nos of objects completed so far.
	
	
	

	(iv)
	Strengthening of Security
	To safeguard the artifacts and the monument from vandalism and theft and to protect the cultural property
	
	
	Installation of CCTV (night vision camera be installed to all the stores. Purchase of 04 nos. binocular with night vision. Purchase and installation of Glass Break Detector, Door Switches (contacts) and pressure Mats. Deployment of CISF.
Continuation of security arrangement with 46 Kolkata Police continue till deployment of CISF and 17 personnel from Private Security Agency. AMC for all the Security Gadgets and fire extinguisher.
Construction of 10’-12’ bar fencing. Hiring charges of 13 walkie takies (monthly basis).
	Proposal sent to MoC for allotment of fund from Tourism Ministry.
Work in progress.

-Fund to be allotted to ECIL. Work in progress.
	
	
	

	(v)
	Setting up/ Modernization of galleries and storage of art objects and installation lighting, climate control, visitors facilities etc.
	To restructures, remodel all the galleries of the Memorial with proper display, lighting system and climate control.
	
	
	Repair and renovation of abandoned restaurant and dormitories. Shifting of Administrative and Accounts Unit from the building. Modernization of galleries with thematic and scientific display. Modernization of certain stores with climatically-controlled fixtures and modern storage equipments.
	Fund provided to M/s NBCC Ltd. Work in progress.

	
	
	

	(vi)
	Preservation, restoration and conservation of Art objects
	To preserve the cultural Heritage of Modern Indian History.
	
	
	Preventive, Conservation of artifacts, curative, restoration of 20 oil paintings, Antique frames- 6. Technical assistant to other institutions like Raj Bhawan, High court, etc. in-house workshop/ seminar-3, recording of conservation status, repair and binding of old rare books.
	Continuing work.
- Technical assistance given to Raj Bhavan. Purchase procedure is in progress.

4 metal half busts & 3 life size marble sculptures.

-The Expert Committee in its 6th meeting on 11th May 12 noted that the expert from CGWB, after detailed survey, selected the portion of land within Victoria Memorial Hall premises for proposed site for rainwater harvesting. The final report from CGWB is awaited. Conservation status report of 12 nos. marble busts at Raj Bhavan, Kolkata have been prepared. Two day in-house seminar cum workshop organized on Conservation of Metal Materials.
	
	
	Conservation status report of 12 nos. marble busts at Rajbhavan, Kolkata have been prepared conservation procedure to be initiated.

	(c)
	Allahabad Museum, Allahabad
	The main activities of the museum include acquisition of art objects, reorganization of galleries and reserves enriching the library and photography unit and publication
	2.00
	2.50
	From Non-Plan grants, medical, reimbursement, furniture & fixtures, telephone and electricity charges, legal charges, etc. are also met.
	
	2.92
	2.03
	Normally, non- plan grant is used for administrative and establishment expenses.

	(i)
	Renovation of Building
	Aim to provide additional space required for staff and visitors in a proper manner.
	
	
	Annual maintenance contract of the building, repairing and cleaning of Butch work, tin shed to protect generator from rain and heat, repairing of drive way road and roof of the museum building and Director’s, Bungalow, AC of certain galleries.
	Certain portions of existing building got a new look and required space and facilities for staff and visitors was also increased. Item wise details as well as estimates have been invited for repair of director, Bangalore and repairing of drive way road in Museum premises.
	
	
	Progress dependent on timely availability of funds.

	(ii)
	Library

Photography, documentation and strengthening thereof.
	To strengthen the library collection and also to acquire number of journals and volumes of sets possessed by the museum, to microfilm certain books and journals which are not available by sending a team consisting of Museum personnel and to acquire books and journals of importance to enrich the Museum library.
	
	
	Routine work of classification, cataloguing and computerized book inventory; binding of books, purchase of library books and racks, etc.; Photo documentation of art objects, Digitization of museum objects, purchase of computers, LCD, enlarger scanner 20” DVD and CD players/ writers etc. Four colors screen for background and four digital lights, digital camera SLR etc.
	364 books on different subjects were acquired and accessioned, classified and catalogued. 8 daily newspapers were regularly received in the Museum, 2991 readers attended the Library and a number of 322 books were consulted by the scholars. Photo documentation of antiquities and art objects along with coverage of all activities like seminars, lectures, work-shops, exhibitions, etc. have been done.
	
	
	

	(iii)
	Modernization of galleries

	The objectives include wood paneling, fabrication of new showcases\wooden blocks, and modernization\ reorganization work in various existing galleries of the museum.
	
	
	Allahabad gallery, digitized back drop, photograph and translate of freedom struggle, literary personality, fabrication of Allahabad fort façade, cave of prehistoric fabrication, illuminator artifact’s display, AC, etc.
	The work of painting walls and ceilings in central hall of the Museums and galleries has been completed. The repair work of A/Cs carried out, Diesel for generator procured. Renovated captions, showcase, gallery sheets, etc.
	
	
	

	(iv)
	Acquisition of Art Objects
	To acquire art objects for the Museum through Art Purchase Committee in its meeting to be held at suitable intervals.
	
	
	First & Second meetings of Art Purchase Committee may be held in Sep. 12 & Feb.13 respectively.
	Acquired- One Kumar Gupta Eagle Type Silver Coin; First war of Independence 150 year commemorative coin 3 sets of two coins. Total 6 coins; One first day cover and five stamps; Painting depicting Ras Lila; Manuscript- Geet Govind; etc.
	
	
	It will be ensured that no fake antiquities will be acquired.

	(v)
	Exhibition and display

Organization of reserve collection.

Modelling Section. Educational and other cultural activities Research Fellowship & Exploration and Chemical Conservation Laboratory.
	To encourage the budding artists of the country and to increase the knowledge of religion and culture of people of North Eastern Region
	
	
	4 exhibition of renowned artist/ budding artist, Pt. Madan Mohan Malviya, Bengal school of art to be held, re-organization of coin/ precious objects and organic materials of reserved collection, various memorial lectures/ special lectures would be conducted, Award fellowship for specified work of scholarly nature, routine work of fumigation, anti-termite of museum galleries and reserved collections, etc.
	It mounted various exhibitions of photographs, painting exhibition, celebrated world heritage week and exhibition of 33 photographs on archaeological sites organized. Photo exhibitions of churches of Allahabad, exhibition titled Allahabad through ages, exhibited in Kumbh Mela 2013. Exhibition to bring to light museum history through images, etc. was organized. 267 moulds of sculptures in POP prepared. Prepared 29 sculptures of fiber glass modal and sent to sales counter. The Museum organized today national seminar and also 3 days national seminar on retreat on Indian culture and seminar on ‘No Polythin Bags Please’, lecture on ‘S. Ramanujan’s’ and his contribution. Today National Seminar on Kala and Purusharthi, etc. were organized. Conservation of total of 1667 objects comprising, 29 paintings, 305 stones sculptures, 36 manuscripts, 34 metal objects, 6 textiles, 20 books, 1250 coins, etc. were conserved.
	
	
	

	(d)
	National Museum Institute of History of Art, Conservation & Museology, New Delhi
	To provide education and training in the specialized areas of art, history, conservation and restoration of artifacts and their display and upkeep in museum.
	0.27
	4.40
	
	
	0.27
	4.40
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Academic Programme

Noida Project
	Dissemination and advancement of knowledge in the fields of History of Art, Conservation and Museology.

To establish it own building over 3 acres of land at Sector 62, Noida.
	
	
	Conducting of courses by admitting students to M.A. courses and Ph.D courses and Short Terms Courses – admitting 250 students.

Holding 1-2 International seminars and 3-4 National seminars/ workshops/ conferences/ 12 special lectures in three disciplines per year.
-The project is likely to be during 12th Plan period.
	Passed out Students: MA-20, Ph. D -2. Short Term courses which started in Mar. 12 was completed in Jul. 12. International Seminar on Buddhist art of western Himalayas in Laadakh was organized. Workshop on communication and interpretation in Museums held. Capacity building programme and training workshop for student was organized, Special lectures, international seminar on Rajasthan miniature paintings, exhibition cum lecture on contemporary arts were organized.
- Cost of construction has been estimated./revised due to increase in price escalation.
	
	
	

	(e)
	Scheme for financial assistance for ‘Promotion & Strengthening of Regional & Local Museums’
	To promote the strengthening and modernization of existing museums at the regional, state and local level.
	--
	15.50
	More than 40 museums/ NGOs will be benefited for the grants under the scheme.
	Financial assistance to 20 NGOs including 10 old cases was given financial assistance. Besides, 5 projects i.e. 3 from Govt. of Kerala and 2 from Govt. of Rajasthan. Were sanctioned and released grants under this scheme during 2012-13.
	--
	13.94
	

	(f)
	Scheme for Modernization of Museums in Metro Cities
	In order to bring some of the Museums in the Country at par with the best in the World.
	--
	9.00
	Modernization of second phase of museum Chatrapati Shivaji Vastu Sangrahalaya, (Mumbai) and Government Museum, Egmore Museum (Chennai). In addition to this, VMH, IM, Salarjung Museum and National Museum will be assisted for modernization, for bringing them at par with international standards.
	An amount of Rs. 9.00 crore to Indian Museum, Kolkata under this scheme has been sanctioned and released during the year 2012-13.
	--
	9.00
	

	(g)
	Vrindavan Research Institute, Vrindavan
	To preserve cultural heritage of India.
	0.20
	0.50
	Various research, documentation, survey and publication on Braj’s art & culture and conservation of manuscripts will be undertaken.
	Out of 123 scholars sent Bio data for writing and encyclopedia, only 101 scholars were selected for encyclopedia of Braj Culture. 3 meetings of advisory meeting held. Under survey and documentation Vrindavan ki Maala Vindhya Parampara and Braj Ki tulsi Kanti Mala, Survey work, 15 interviews of scholars and Sadhus was carried out. 300 photographs taken. Conservation of manuscripts undertaken. Cataloguing books undertaken.
	0.18
	0.50
	

	(h)
	NEW SCHEMES
Scheme for Public Private Partnership (PPP) for Providing Financial Assistance for Establishment of Large Scale Museums
	To address the existing gap in availability of museums in various parts of the country.
	--
	0.50
	Financial assistance will be provided for establishment of large scale museums like Kolkata Museum of Modern Art (KMOMA) and others in collaboration with state govt. and civil society in a PPP mode.
	This scheme has been merged with two other plan schemes under the new head museum scheme. In Feb. 2013.
	
	--
	

	(i)
	Scheme for Financial Assistance for Digitization of Museum Collections for making their catalogues/images available over Internet
	To develop a national database of all art objects and antiquities available with the museums at a various level (national, state regional and local museums).
	--
	0.50
	It will have two components, one relating to establishment of infrastructure and other relating to digitization of all collections. The assistance will be given to museum under central/ state govt., private registered museums, etc.
	This scheme has also been merged with other scheme in Feb. 2013. The applications for providing grants in aid to NGOs/ organizations will be invited from the next financial year.
	--
	--
	

	(j)
	Capacity Building and Training Scheme for Museum Professionals
	Aims to upgrade the expertise/ skill level of entire pool of museums professionals.
	--
	0.50
	In service training to museums staff to create a dedicated cadre of experts’ museum professional will be undertaken.
	This scheme has also been merged with other scheme in Feb. 2013. The applications for providing grants in aid to NGOs/ organizations will be invited from the next financial year.
	--
	--
	

	(j)
	Scheme for Financial Assistance for Management Course and other Additional Academic Facilities for Museum-related disciplines
	Aims at providing training with academic inputs on a variety of museum related discipline in collaboration with the existing Institutions.
	--
	0.50
	Financial assistance to existing institutions for enhancement of facilities as well as for establishment of new departments and introduction newer courses will be given during the year.
	This scheme has also been merged with other scheme in Feb. 2013. The applications for providing grants in aid to NGOs/ organizations will be invited from the next financial year.
	--
	--
	

	(k)
	Scheme for Financial Assistance for Establishment of a National Heritage Sites Commission
	A national heritage site is proposed to be set up to ensure effective and active measures for protection, conservation and presentation of the cultural and natural heritage of the country.
	--
	0.50
	Financial assistance will be given to the national heritage site commission which is proposed to be set up under the National Heritage Sites Commissions Bill.
	Details of the scheme are still to be approved by the Competent authority.
	--
	--
	

	(l)
	Scheme for Financial Assistance to National Monument Authority
	Aims to provide financial assistance to national monument authority.
	--
	5.00
	Financial assistance will be provided to the national monument authority set up under the AMASR, Act 2010.
	Details of the scheme are still to be approved by the Competent authority.
	--
	3.21
	

	(m)
	Scheme for Financial Assistance for the Proposed National Museum Authority
	It aims to give a boost to the museum moment in the country by bringing the various museums under the control of one regulatory body for their effectively managing.
	--
	0.50
	To constitute a central authority i.e. National Museum Authority and also financial assistance through grant-in-aid to NMA is proposed to be given.
	Details of the scheme are still to be approved by the Competent authority.
	--
	--
	

	(n)
	Scheme for Financial Assistance for Establishment of a Central Cultural University
	Aims to give a boost to the cultural awareness moment in the country.
	--
	0.50
	Financial Assistance is to be provided for establishment of a central cultural university dealing with various cultural disciplines.
	Details of the scheme are still to be approved by the Competent authority.
	--
	--
	

	(o)
	Assistance to State Governments, Institutions and Organizations for Documentation and Dissemination of Research Results in the Field of Anthropology
	To provide financial assistance to external organization for documentation, digitization, etc. in the field of anthropology.
	--
	0.50
	Anthropological survey of India to provide financial assistance to projects proposed by the scientific department of the state govt., deptt. of anthropology of in Universities, NGO’s, etc.
	This scheme has been transferred to An.S.I. in Feb. 2013 for its implementation from the year 2013-14.
	--
	--
	

	28.
	National Library, Kolkata
	To serve as a repository of all reading and information materials produced in India as well as abroad concerning India
	23.00
	15.00
	
	
	21.99
	15.94
	Normally Non Plan Grant is used for administrative and establishment expenses

	(i)
	Collection Building & Book Production Statistics
	To collect books and other printed materials published in India, Acquisition of Foreign Books and Periodicals.
	
	
	Through D.B. Act/ purchase

Foreign books- 4500

Titles-7 20

40,000 Indian publications have been targeted to acquire.
	40000 Indian Publication have been acquired. 4250 foreign books have been purchased and 702 titles of foreign Journals have been purchased including e-Journals.
	
	
	Deposits under Delivery of Books and Newspapers Act, 1954 depend upon cooperation by publishers.

	(ii)
	Readers Service:

Project Radio Frequency Identification Device (RFID)

&

Digitization of old, Rare publications.
	Retro-Conservation, Digitization and Modernization of Laboratory, Preservation Computer Units.
	
	
	Identification of Library books through Radio Frequency Device through outside Agencies. The Project was taken up for preserving old rare brittle books. More than 2.5 million pages were scanned and 25 lakh pages are to be digitized.
	550000 cards created and work has been completed. But, payment is due because of admin. Approval of MoC.

	
	
	.

	(iii)
	Strengthening of Administration
	Outsourcing of Security & Conservancy Services of Bhasha Bhawan.
	
	
	Payment to outsourcing guards, Safaiwala and others of the library.
	This programme needs administrative approval of the MoC.
	
	
	It is subject to timely administrative approval.

	29
	Delhi Public Library
	To provide free library and information services to the people of NCT of Delhi and also to provide mobile library services in rural area of Delhi.
	12.00
	5.00
	Normally Non Plan Grant is used for administrative and establishment expenses
	
	13.10
	0.60
	

	(i)
	Collection Developments
	To purchase books, CD/ DVD’s in different languages for enhancing the library collection for inculcating reading habit in the masses.
	
	
	Around 5000 titles (60,000 Multiple Copies to be purchased for the DPL system in English, Hindi, Urdu, Punjabi, Basides audio & vidéo cassettes and référencé books etc.
	About 40517 books purchased for the whole system.
	
	
	

	(ii)
	Conservation and Preservation
	To maintain the reading material by way of care and repair.
	
	
	Around 20-25 thousand new books are to be bound through commercial bookbinders. Rare collection of books is to be digitized through hiring an agency.
	4685 Books and 113 Gazettes were got bound through binders.
	
	
	

	(iii)
	Modernization of Library and IT Development

Public Internet Access

Membership Drive
	To served the readers in a better way. And to provide public internet access and other modernization to the readers. Further, to increase the footfalls of the libraries.
	
	
	DPL providing free internet access services in 9 units. Through leased line connection. The annual fee for such connections is to be paid for services providers. It is proposed to purchase library furnitures, racks, card-cabinet, photocopiers, and others equipments. To increase in existing membership by 10-20%.
	Free internet service extedded to another 6 units viz. Karol Bagh, Vinobha Puri, Janak Puri, Narela, R.K. Puram Sector- 8 and Shahadra libraries.
Due to the efforts, membership reached upto 80,448
	
	
	

	(iv)
	Seminar/Lectures/ Training
	To develop new professional skills and competencies in the staff.
	
	
	Around 25 staff members to be trained during this year.
	Officials were deputed to various trainings and Seminars and other training programmes are under process.
	
	
	

	
	New Schemes

a) Opening of New Libraries

b) Providing mobile van library services

c) Extension of working hours in selected libraries in Delhi.

d) Purchase of plots for 4 libraries.
	To bring library services to the door steps of the readers.

To enhance libraries services in far furlong areas.

To start Braille library services also extend services in East and North areas of Delhi.
	
	
	To open new libraries in the areas inhabited by weaker section of the society and other parts of Delhi. Mobile van services are to be provided in wards/ constituencies of councilors/ MLA’s. To extend working hours.

To construct Braille library at R.K. Puram and other places like Ashok Vilhar, Bawana and Patparganj.
	Advance payment made to CPWD.
Infrastructure items like Air conditioners, coolers, furniture, computer, tables, UPS etc., were purchased.
	
	
	

	30.
	Raja Rammohun Roy Library Foundation
	To promote and support public library movements in the country.
	4.00
	33.00
	Normally Non Plan Grant is used for administrative and establishment expenses.
	
	3.90
	40.99
	

	
	Matching Schemes:

a) Assistance towards building up of adequate stock of books

b) Assistance towards organization of mobile libraries and rural book deposit centers
c) Assistance towards storage of books
d) Assistance towards seminars, workshops etc and awareness programme

e) Assistance to library below district level for increasing accommodation

f) Assistance to acquire of TV-cum-VCP sets for educational purpose/Computer for library purpose

Non-matching Schemes:

-Assistance to Voluntary organizations
- Assistance to Children’s Libraries and children’s section of General Public Libraries

-Assistance to State Central and District Libraries through Central Selection

-Assistance to Centrally Sponsored libraries
-Assistance to All India Library Association towards seminars, conferences etc

-Assistance to Public Libraries towards Centenary Celebration.

-Assistance towards establishment of Children’s Corner

-Assistance towards collection & compilation of library statistics through official & non-off. Agencies

-Assistance towards establishment of Physically Challenged Corner.
	Replenishment of book stock of libraries

Providing library facility to remotest corners

Providing storage materials

Providing awareness, orientation to library professionals

Construction of Library building.

Supply of audio-visual aid and supply of computers for automation

- To encourage Voluntary zeal towards providing library service
- To promote reading habit amongst children
- Replenishment of book stock with recent costly books
- To promote reading habit amongst rural masses
- To encourage National Professional Organizations
- To encourage old libraries
- To attract children users
- To extent library facilities to Physically Challenged
	
	
	1000 Libraries to be assisted with 3 crore Books

Libraries – 10
Libraries – 3500

Organizations –80
Libraries – 140
Libraries – 70
Libraries-260
Libraries-175
Libraries-479

Books – 1.5 crore

Libraries- 37
Organizations –5
Libraries-35
Libraries-100

	11641 Libraries

Libraries- 8

Libraries- 3848
Libraries- 129

Libraries 61

Libraries 424

Libraries – 87
Libraries – 52
Libraries- 382
Libraries- 51
Libraries- 6
Libraries- 17

Libraries- 11

Libraries- 1
Libraries- 10

	
	
	

	31.
	Other Libraries
	
	
	
	
	
	
	
	

	(a)
	Central Reference Library, Kolkata
	To implement (a) Compilation and publication of the Indian National Bibliography (in Roman script and respective language scripts) which is a bibliography of current Indian Publications in Indian languages recognized by the Indian Constitution and in English and (b) Compilation and Publication of Index Indiana.
	2.15
	0.60
	
	
	2.15
	0.20
	Normally, non plan grant is used for administrative and establishment expenses.

	(a)

(b)

(c)
	Indian National Bibliography & Index Indiana

Publication of Indian National Bibliography

Annual Volume 2010

Compilation of INB AV 2010.

Monthly issue of INB Jan. – Dec. 2012

Index Indiana

2004-2009
	1. Publication of INB Annual volume 2010

2. Monthly issues of INB July -2010 and January to October, 2011.

3. Compilation & Publication of Index Indiana
	
	
	a) 250 copies of Annual Volume of INB 2010

b)Monthly issues of INB

2012 from Jan to May
Printing and Publication of Index Indiana, 2004-2010 cumulative vol.
	Printing of INB 2010 & 2011 completed and achieved.

AV 2011 completed and ready for sale.

All are published.

Manuscript is completed and ready for printing.
	
	
	

	(a)

(b)

(c)

	Other Activities:

Apprentice for Library Science Students in compilation of Bibliography.

Training for North Eastern professionals in compilation of bibliography in regional language.

Language Bibliographic, Bengali, Tamil, Hindi, Marathi, Malayalam, Gujarati, Urdu.
	1. Apprenticeship for Library Science students in complication of Bibliography.

2. North East Region development programme.

3. Language Bibliographies, Bengali, Tamil, Hindi, Malayalam, Urdu
	
	
	Not yet started due to some problems

Training-cum-Workshop programme in Arunachal Pradesh

Malayalam 2011, Marathi 2010 Urdu Bibliography 2006-2010, 2011
	3 workshops conducted.
National book fair conducted and languages published.

Malayalam 2010 & 2011 published Marathi 2010.

Urdu 2006-2010 & 2011.

Bengali 2010-12.
	
	
	

	(b)
	Khuda Baksh Oriental Public Library, Patna
	This Library has been evolved out of a personal collection of Maulvi Mohd. Bakhsh who was a man of letters with a great passion of books. It houses over 20000 manuscripts and some rare printed books.
	2.50
	1.50
	
	Normally, non plan grant is used for administrative and establishment expenses.
	3.06
	1.24
	

	(i)
	Acquisition: Purchase of Books, manuscripts, microfilms, Video & Audio Cassettes
	To acquire books, manuscripts, microfilms, Audio & Video CDs for use of readers.
	
	
	Purchase of 5000 printed books, 50 manuscripts and 120 titles of periodicals.
	Purchased 4664 printed books, 26 manuscripts, 512 titles of periodicals and 99 audio video cassettes and 11 CD’s.
	
	
	

	(ii)
	Preparation of Descriptive Catalogue of Manuscripts.
	To acquaint the outside readers with the hidden treasure. Descriptive catalogues of these manuscripts are compiled and thereafter printed/ hosted on web.
	
	
	Compilation of descriptive catalogue of 300 manuscripts.
	No work could be taken up by the Library during the year.
	
	
	

	(iii)
	Research & Publication:

Publication of rare material, Printing of Catalogue, Research seminars, Lectures & Cultural programmes, Khuda Bakhsh Research Fellowships and Publication of Quarterly Journal.
	To bring out critical editions of manuscripts, publish books of rare value, lectures by distinguished scholars.

To acquaint the outsiders with the hidden treasure descriptive catalogue. Organization of seminars, lectures of distinguished personalities. Fellowship and Scholarships to renowned scholars.
	
	
	Publication of 20 books, English translation of 3, Hindi translation of 1 and facsimile addition of 2 rare manuscripts of the library.

Printing of 2 volumes of descriptive catalogue, and 1 volume of hand list.

To organize

National Seminar 2, Annual Lectures 1, Extension Lectures 4, Popular Lectures 12, cultural programmes serval Senior Fellowship – 3

Junior Fellowship – 7. Assigning research projects to scholars. 1 Tagore National publication awarded, Publication of 4 issues of Quarterly Journals.
	5 books published, 4 Seminars, 1 Annual Lectures, 4 Extension lectures, 1 popular lecture, 2 Mushaira, 1 Exhibition and a few other Cultural Programmes were organized. 2 Senior and 5 junior fellowships are working, 1 Tagore National Fellow also working. Publication of 3 issues of Quarterly Journals. Founder Day celebrated on 2nd, 3rd August.
	
	
	

	(iv)
	Conservation & Preservation: Preservation Laboratory and development of books preservation & reprographic facilities.

Modernization and automation.

Organization of events and exhibitions.
	Preservation Lab. For routine maintenance, curative as well as preventive and preservation.

To keep the books in the good condition.
	
	
	Routine activities for preventive and curative preservation of books and manuscripts.

Getting printed books and manuscripts bound on contract basis.

Rescanning work of manuscripts will be taken up.

 Project for establishment of an e-library to be entrusted to NICSI.
	Routine actives for preventive and curative preservation of books and manuscripts undertaken. 128 manuscripts, 551printed books were bound on contract basis. Purchase of 7 pcs stacks double phased and wages of workers engaged of dusting cleaning of books. 5 cabinets, chairs for computers purchased. 1 Digital Franking Machine purchased. Work on Metadata for retrieval software is being prepared.
	
	
	

	(c)
	Thanjavur Maharajas Serfoji’s Saraswati Mahal Library, Thanjavur
	A priceless of repository of culture and knowledge, it was conceived as the Royal Palace Library in the 16th century.
	--
	0.50
	
	
	--
	--
	

	(i)
	Publication of books from the manuscripts in Sanskrit, Tamil, Marathi etc.
	To translate, transliterate the manuscripts and to bring out books.
	
	
	14 New Books and 10 Reprints will be taken up during the year.

	Targets achieved.
	
	
	

	(ii)
	Conservation
	To apply citronella Oil to Palm leaves and to preserve the Paper manuscripts/ Valuable Old books etc.
	
	
	110000 leaves of manuscripts to be cleaned 2000 books are to be mended and preserved
	Targets achieved.
	
	
	

	(iii)
	Reprography
	Microfilm of Manuscripts and rare books for preservation.
	
	
	1000 new Tamil manuscripts are to be microfilmed cleaned
	Targets achieved.
	
	
	

	(d)
	Library for Tibetan Works and Archives, Dharmshala, H.P.
	Aim to acquire and conserve ancient Buddhist MSS and artifacts, research, publication, education, promotion, development etc.
	1.50
	0.55
	Research, education, publication, promotion, preservation, development etc.
	It has undertaken the activities for development of library to provide research facilities particularly in the Buddhist philosophy and Tibetan art and culture during the period under review.
	1.35
	0.41
	Funds received under Non-Plan Sector are mostly incurred for establishment expenses.

	(e)
	Rampur Raza Library, Rampur
	The main objective of the library to acquire and conserve Indo-Islamic manuscripts, miniatures, books and other objects of arts and science in the library and to serve as a centre of reference and research and also act as a centre of Arts for International importance.
	1.30
	3.00
	
	
	1.48
	2.27
	Normally, non plan grant is used for administrative and establishment expenses.

	(i)
	Publication & Printing
	Publication of books of text of Arabic, Persian and Sanskrit manuscripts.
	
	
	Publication projects includes publication of books on history and culture, catalogue, journals text of MSS monograph of painting, technical reports, Annual report, color picture postcards, etc.
	12 books were published.
	
	
	

	(ii)
	Preservation and Renovation of two Heritage Buildings.
	Two historical palaces of Raza Library viz Hamid Manzil and Rangmahal are monuments of archaeological importance, in need immediate repairs which was approved 37th meeting of Rampur Raza Library Board.
	
	
	Most of the ornamental ceilings of the rooms of Hamid Manzil have been restored and rest will be completed in 2012-13.
	Minor repair in respect of 2 heritage building has been done.
	
	
	

	(iii)
	Acquisition of Books, MSS

Scholarships and awards

Seminars/workshops/ exhibitions

Preservation and conservation of the collections,

Computerization and application of IT,

Deployment of CISF, Training Programmes and Modernization of Darbal Hall Museum.
	Acquisition of rare MSS books and art objects for meeting the demands of research scholars

Organizing Akademic and cultural activities for interaction of scholars, Academicians

To protect prices less collection of the library
	
	
	Library will acquire rare MSS, printed books and art objects 10 scholarships and 3 awards 3 seminars, 2 workshops, 2 exhibitions and 2 lectures Mushiara and Kavi Sammelon. MSS, paintings, art objects, etc. to be documented. Preservation & Conservation of 8000 pages of rare MSS, art objects, books, paintings. About 2 lakh MSS specimens of calligraphy to be digitized.
	252 printed books and 10% rare manuscripts, books and art objects. Six scholarships awarded. 15 translators awarded the translation work. Exhibition, 2 Mushaira, Kavi Sammelon, 2 seminars and lectures have been organized. Manuscripts, paintings and art objects are to be documents. 4020 pages of MSS 1726 pages of printed books. 3 miniatures, 38057 fumigated 3750 preventive conservation and 1061 binding books / MSS. About 4 lakh pages have been digitized. 26 Security Guards deployed. Computer, sound system and other equipment were purchased.
	
	
	26 Security guards deployed.

	(f)
	National Mission for Preservation of Manuscripts
	Aims at cataloguing, conserving and collecting the invaluable manuscripts from all over the country and to strengthen manuscript resource centers, manuscript conservation centers and digitization of catalogues and prestigious manuscripts.
	--
	6.50
	
	
	--
	7.50
	

	(i)
	National Manuscript Library and Micro- Filming.
	To create National Manuscript Library and to make digitized data in to microfilming.
	
	
	To create National Manuscript Library over two years. To make digitized data in to microfilming.
	Continued the work of digitization through the selected parties. About 1 crore images digitized.
	
	
	

	(ii)
	Networking through MRCs-
	Documenting the available manuscripts in MRCs.
	
	
	There are 56 existing MRCs. Grants are released @4.5 lakh plus 4.5 lakh plus 4.5 lakh plus 6 lakh restricted to actual performance.
	Annual grant released to all 56 MRCs. Documented about 3 lakh manuscripts during the year.
	
	
	

	(iii)
	Networking through Manuscripts Conservation Centers (MCCs)
	Aims to provide training in conservation and allied fields and also to provide conservation on demand basis.
	
	
	There are 50 existing MCCs. Grants are released @2.5 lakh + 2.5 lakh restricted to actual performance.
	Released annual grants to all 50 existing MCCS. About 15 lakh folios of preventive, conservation and 3 lakh folios curative conservation have been undertaken.
	
	
	

	(iv)
	Conservation workshops and Training
	To conduct preventive, rare support, curative workshop etc. on demand basis.
	
	
	To conduct preventive, rare support, curative workshops and to provide conservation on demand basis.
	About 25 workshops organized imparting training for 750 candidates.
	
	
	

	(v)
	Research and Publication and Public Outreach
	To edit and publish the printed books. To conduct Tattvabodha Lectures and organization of seminars/ exhibitions.
	
	
	Research and publication. To conduct Lecture series on Tattvabodha.
	The work relating to editing and publishing the painted books such as basic text continued. 24 lectures on various untouched topics conducted.
	
	
	

	(vi)
	Digitization
	To digitize important manuscripts
	
	
	To digitize important manuscripts.
	About 1 crore images digitized during the year.
	
	
	

	(vii)
	National Survey and Post Survey
	To carryout National Survey for identifying the manuscripts.
	
	
	To locate availability of MSS and to document the MSS located in the survey’s.
	Covered pending districts of 10 stage for identifying 25 lakh more manuscripts. 5 more states covered to identify 1.5 lakh more manuscripts.
	
	
	

	(viii)
	Manuscript logy and Paleography workshops and training

-NER activities
	To promote the manuscript logy through Universities.
	
	
	To conduct level I/II/III workshops and training.

-Running of MRCs/ MCC’s.
	Conducted zone wise 15 workshops to impart training to about 450 scholars and edited 12 manuscripts.
	
	
	

	(g)
	Setting up of a National Mission on Libraries, leading to the formation of a Commission
	To pointedly address the problems of Public Libraries and to upgrade the infrastructure and technological environment of the Public Libraries within a time frame
	--
	6.00
	For development of various libraries proposed to be covered under National Commission on Libraries, the grant-in-aid will be given to the concerned Libraries directly under this scheme and also through RRRLF during 2012-13 for 100 org. for modernization and networking, 62 org. for creation of modern libraries, 105 org. for up-gradation of infrastructure, 45000 org for censes of lib., etc.
	With the challenging mandate to transform India of the 21st century into a knowledge society, National Mission of Libraries is proposed to implement during 12th five-year plan. The implementation of this scheme has been initiated by RRRLF by providing Financial assistance to various org. all over India.
	--
	3.00
	

	(h)
	Asiatic Society, Mumbai
	A premier research institution in the realm of philosophy, language, arts and social sciences in relation to Asia in general and India in particular. To maintain and enhance its role the Society maintains a library and a heritage museum of rare manuscripts and artifacts.
	--
	1.00
	Purchase of 700 printed books microfilming of 750 pages daily, conservation/ chemical treatment to 1400 books to be fumigated, 60500 pages de-acidified, 59500 pages to be tissued and 1900 maps to be fumigated. Preparation and printing of catalogues, critical edition of Buddhist texts, Marathi and English edition of Mahikavatichi Bakhar, etc.
	Purchased of 418 Printed books. Conservation work- 1935 books fumigated, 23618 pages de-acdified, 58 books conserved along with the cleaning of fungus and flattening of 178 books. Microfilming work due to non-functioning of the 2 microfilming cameras the work of microfilming of books was not done. However, during the year 1088 old microfilms rolls were rewashed, cleaned and quality checked, 155 printed MSS were given support handmade acid free card board and paper and wrapped in a red color cloth.
	--
	1.00
	

	(i)
	National Archives for Audio Visual Materials
	This will act as central data bank on intangible cultural heritage and Nodal Agency for integrated knowledge and actual documented material.
	--
	0.50
	The details for this scheme has been worked out and this archive will be housed in SNA, IGNCA or any other Institutions.
	The details of the scheme is still to be finalized and more over it is proposed to be transfer to IGNCA from 2013-14.
	--
	--
	

	(j)
	State Central

Library, Mumbai
	To acquire books and periodicals under the provision of press and registration of Books Act, 1867 and the delivery of Books Act, 1954 and preserve them for posterity.
	0.01
	0.25
	
	
	--
	--
	

	
	Modernization/ computerization/ Digitization /Up gradation of state central library
	To digitize rare books and manuscripts: Computerization/ Retro-conversion of DBA books

	
	
	20000 books, 500 periodicals, 300 newspapers received in DBA section to be technically processed and library services will be provided to 2 lakh readers.
	Provided reading material to all type of common readers , researchers, special readers and scholars as per their requirements.
	
	
	

	(k)
	Connemara Public Library, Chennai
	It is one of four Depositories of Indian Publications under the Provisions of the Delivery of Books and Newspapers (Public Libraries) Act of 1954, as amended. To receive all materials published in India free of cost. It serves as a UNESCO information center and receives all the publications of UNESCO.
	0.35
	0.65
	Up-gradation of library and to render Right Information to the Right User at right time.

Digitization of printed documents purchased of reading materials/ books.
	15467 books received under delivery of Books Act and 12653 books were treated as standard works and were processed and added to the library collection.

125978 pages stored in digitized form and 8400 books were bound.
	0.23
	0.49
	Normally, non plan grant is used for administrative and establishment expenses.

	(l)
	Plan scheme for promotion and dissemination of Awareness about Indian Culture and Heritage.
	To take up activities relating to promotion of cultural and heritage through performing arts and theatres.
	
	
	
	
	
	
	

	
	i. Financial assistance for Book Fairs, Book Exhibitions and participants in International Book Fairs/Publishing Events.
	To organize regional public national book fairs, exhibitions of rare publications/ manuscript/ official documents and participation in international book fairs.
	--
	2.00
	Financial assistance will be given to non-profit organizations including institutions, societies, etc. for the purposes mentioned in column no. 3.
	Details of this scheme is still to be formulated for its implementation. Approval of competent authority is still to be sought.

	--
	0.10
	

	
	ii. Financial Assistance to Publishing (a) Research on Culture (b).I important Manuscript (c). Record of History (d). Co-publishing of Book on Culture.
	It is meant for publishing work on culture, important manuscript related to heritage and culture, records of historical importance, co-publishing of books, etc.
	--
	0.50
	Financial assistance will be given to non-profit organizations including society’s trust, universities for publishing research works on culture, important manuscripts related to heritage and culture.
	Details of this scheme is still to be formulated for its implementation.
	--
	--
	

	
	iii. Financial Assistance to Library / Cultural institute for preservation and Conservation of old and rare document/Manuscripts.(c). Record of History (d). Co-publishing of Book on Culture.
	To properly maintain old and rare documents including manuscripts and also application of preservation techniques.
	--
	0.50
	Financial assistance will be given to libraries/ cultural institutions for preservation and conservation of old and rare documents including manuscripts.

	Details of this scheme is still to be formulated for its implementation.
	--
	--
	

	32.
	Provision for Project/ schemes of N.E. Region and Sikkim
	
	--
	--
	
	-Expenditure on various activities undertaken by the Cultural organization/ schemes have been reflected under the respective organization/ Scheme.
	--
	--
	

	32.1
	Project/ Schemes for promotion of Art and Culture
	To promote, disseminate and protect unique art and culture of NER.
	 --
	63.75
	Organizing various programmes/schemes in the field of promotion of art and culture in the North Eastern States and also benefiting NGOs /individuals through departmental schemes.
	A number of NGOs/ Individuals from North East were benefited from the various schemes being implemented by the Ministry. The Akademies, IGNCA and other organizations undertook various cultural activities for promotion of art & culture in NE States including Sikkim.
	--
	63.75
	

	32.2
	Archaeology, Archives and Museums
	To promote cultural activities in the fields of Archaeology, Archives and Museums
	--
	18.05
	Development of Museums in North East Region and providing financial support to NGOs in NER in the field of Archival activities. Conservation and protection of various ancient monuments/sites located in NER.
	Conservation and Preservation of monuments/ sites in NER was undertaken by ASI. Financial assistance was given to NGOs/ State Govts. for preservation of MSS and Archives. For development of private/ govt. museum, grant was released to organizations located in NER.
	--
	18.05
	

	32.3
	Libraries
	To promote Library activities in the NER
	--
	4.60
	Development of Library activities in North East Region.
	Various libraries were given financial assistance for their up-gradation.
	--
	4.60
	

	
	Total (provision for NER)
	
	--
	86.40
	
	
	--
	86.40
	

	
	Total (Revenue)
	583.00
	826.00
	
	
	587.15
	775.84
	

	33
	Building projects of attached / subordinate offices
	
	
	
	
	
	
	
	

	1.
	National Archives

 of India
	
	--
	3.00
	
	
	--
	5.16
	

	
	(i)
	Construction of Hostel cum Guest House at NAI Campus
	
	
	This project may be taken up during 2012-13.
	The works of various projects of NAI are under progress.

-Works completed.
	
	
	

	
	(ii)
	Construction of functional building of record center, Bhubaneswar
	
	
	Construction work is under progress.
	
	
	
	

	
	(iii)
	Up-grading diesel generator set and AC plant.
	
	
	Replacement of A/C plant for NAI Building
	
	
	
	

	
	(iv)
	Miscellaneous in work in NAI Head quarter.
	
	
	
	
	
	
	

	2.
	Anthropological Survey of India
	
	--
	6.10
	
	
	--
	0.28
	

	
	(i)
	Construction of Phase- II Office building at Salt Lake, Kolkata
	
	
	SFC for the 1st project may be taken up for initiating its construction. Preliminary estimates for construction of building has been intimated by CPWD for taking up these projects
	The construction work is under progress.
	
	
	

	
	(ii)
	Procurement of land and construction of Museum at Central Regional Centre, Nagpur.
	
	
	
	
	
	
	

	
	(iii)
	Construction of Guest House at North West Regional Central Dehradun
	
	
	
	
	
	
	

	
	(iv)
	Construction of Office Building and museum at SRC, Jagdalpur
	
	
	Work is under progress
	
	
	
	

	3.
	National Research Laboratory for Conservation of Cultural Property, Lucknow
	Construction of Laboratory at RCL, Mysroe,
	--
	2.00
	Work is under progress

	The work is still to be initiated.
-The payment for the committed liability for the earlier project was made.
	--
	1.91
	Completion of works depends on the efficiency of CPWD.

	4.
	National Museum, New Delhi
	Upkeep & Up-gradation of various pending works in National Museum
	--
	1.00
	Civil & electrical works in National Museum
	Works Completed.
	
	
	

	5.
	National Gallery of Modern Art
	Renovation/ Development and maintenance of NGMA old building, at Delhi to a period gallery.
	--
	1.00
	Work will be taken up during the year.
	Works Completed.
	
	
	

	6.
	Archaeological Survey of India
	Construction of office building for ASI at Nagpur , construction of Institute of Archaeology at Greater NOIDA,, Construction of composite office building on own land of ASI at Samantarapur, Bhubaneswar & Fardapur (Laboratory building),
Construction of building at 24, Tilak Marg, New Delhi.
	--
	24.00
	Work is under progress. New projects will also be taken up during the year.
	Various projects of ASI have been under progress.
	--
	20.38
	

	7.
	Public Libraries
	Central Reference Library

Construction of new building of CRL.
	--
	0.40

	This work will be imitated in 2012-13.
	The work could not be taken up.
	--
	--
	

	
	
	National Library
Construction of Type II.III quarters and also new Library building.
	--
	0.50
	The project may be initiated after seeking clearance from MoC.
	The work could not be taken up.
	--
	--
	

	
	Total (Building Projects)
	--
	38.00
	
	
	--
	27.73
	

	
	Grand Total (Art and Culture)
	583.00
	864.00
	
	
	587.15
	803.78
	

PAGE
150

