

Speed, Scale and Spectrum of Transforming India

Development Reaching the Poorest, Ensuring Better Life for All

DEVELOPMENT FOR ALL

Jan Dhan Yojana Serving the Banking Needs of the Unbanked

34.03 Crore

Jan Dhan accounts opened

According to the World Bank Findex Report, India accounts for **55% of new bank accounts opened globally between 2014-17**

India Post Payments Bank launched taking banking system to doorstep of poor & unbanked. Over **1.25 Lakh Access Points rolled out** in 4 months

DEVELOPMENT FOR ALL

Jan Suraksha Yojana Gives Insurance to Poor

14.64 crore persons insured under **PM Suraksha Bima Yojana** at ₹12 per year

PM Jeevan Jyoti Bima Yojana benefitted **5.67 crore** families at ₹330 per year

Atal Pension Yojana, for unorganised sector workers, has more than **1.37 crore** subscribers

Financial security of senior citizens with **PM Vaya Vandana Yojana**, gives 8% interest for 10 years. Investment limit doubled to **₹15 lakh** and scheme extended till **2020**

DEVELOPMENT FOR ALL

Swachh Bharat Mission Brings about a Sanitation Revolution

Rapid construction of toilets ensuring dignity of women & eradicating open defecation

Over **5.48 lakh Villages** in **27 States & UTs** declared Open Defecation Free

Sanitation coverage increased from **38.70%** in **2014** to **98.82%** at present

Over **9.74 crore** Toilets built

DEVELOPMENT FOR ALL

Ensuring Food Security for more than 80 Crore People

Food security ensured in all the **36 States/UTs** as against **11 states** in **May 2014**

As on 1st February 2019

DEVELOPMENT FOR ALL

Direct Benefit Transfer Ensuring Money in Account, Removing Middlemen

World's largest cash transfer
program with over

23.67 crore

beneficiaries receiving over ₹1,04,045 crore

₹6,06,473 crore

directly transferred

into bank account of

beneficiaries of 437 schemes

About **8 crore**
fictitious beneficiaries
removed

DEVELOPMENT FOR ALL

India Post Payments Bank

Delivering Doorstep Banking to the Unbanked

Launched on 1st September, 2018

3 lakh Postmen & Gramin Dak Sevaks delivering IPPB services

IPPB offers savings & current accounts and services like Mobile/Phone Banking, SMS Banking, bill payments, DBTs

DEVELOPMENT FOR ALL

Boost to Financial Services with PM Jan Dhan Yojana

Overdraft limit
raised from
₹5000 to ₹10,000

No conditions for
overdraft
up to ₹2000

Age limit for availing
overdraft facility increased from
18-60 to 18-65 years

Accidental insurance
cover for new RuPay card
holders raised from
₹1 lakh to ₹2 lakh

DEVELOPMENT FOR ALL

Shramev Jayate: Upholding Dignity of Labour

Budget 2019-20 Proposal

PM Shram Yogi Maandhan Yojana

To provide assured monthly pension of ₹3000 after 60 years of age with monthly contribution of ₹100

To benefit 10 crore workers in unorganized sector

Under NPS, share of Government increased to 14%

Max. ceiling of Bonus for labour increased from ₹3500 to ₹7000 per month & gratuity ceiling increased from ₹10 lakh to ₹20 lakh

In case of death, withdrawal limit from EPFO increased from ₹2.5 lakh to ₹ 6 lakh

The World Sees a New India

THE WORLD SEES A NEW INDIA

India Becomes the Global Growth Engine

India remains the world's fastest growing large economy

India's GDP in Current Prices increased by **31% between 2013 & 2017** while the Global GDP increased by 4%

India rated highly on all investment and macro-economic indicators

THE WORLD SEES A NEW INDIA

Yoga Goes Global

Entire world celebrates Yoga Day on 21st June with great enthusiasm

Ahead of International Yoga Day, United Nations headquarters lit up in New York

Yoga inscribed on the Representative List of the Intangible Cultural Heritage of Humanity in the UNESCO

THE WORLD SEES A NEW INDIA

India Leads the Fight Against Climate Change

PARIS2015
UN CLIMATE CHANGE CONFERENCE
COP21·CMP11

India played a leading role at **COP21** in Paris

India spearhead Solar Alliance with a commitment of **₹175 crore** for setting up of ISA

PM Modi inaugurated the **first assembly of ISA** on **October 2, 2018**

Cabinet approved resolution to open **ISA membership to all countries** that are members of UN on **Nov. 1, 2018**

As on 1st February 2019

THE WORLD SEES A NEW INDIA

Protecting Motherland with Full Might

- In a historic first, India carried out Surgical Strikes showing a new mettle
- Long pending demand of **One Rank One Pension** Fulfilled, over ₹35,000 crore distributed
- Modernisation of Defence forces going on at full pace
- INS Arihant completed its first deterrence patrol, establishing **India's Nuclear Triad**

THE WORLD SEES A NEW INDIA

New Might of a New India

In the last 4 years, India's relations with other nations have seen significant improvement

WORLD
ECONOMIC
FORUM

In a historic first, the world heard the India Story from PM Modi at World Economic Forum Davos

India secured representation in International Tribunal for the Law of the Sea, International Maritime Organization & Economic and Social Council

Subsequent to inclusion in MTCR in 2017, India secures membership of Wassenaar Arrangement & Australia Group in 2018

THE WORLD SEES A NEW INDIA

Jai Vigyaan

ISRO sets a
World Record
by launching
104
Satellites in
a single
flight

India's most-advanced communication satellite **GSAT 11** & multi-band satellite **GSAT-29** launched to increase Hi-speed communication and broadband facilities

With **IRNSS-1G**, India joined elite list of countries with their **own satellite navigation system NavIC**.

First Asian country to launch **Mars Orbit Mission with Mangalyaan**

THE WORLD SEES A NEW INDIA

India leading the Global Shift towards Renewable Energy

India's Standing in Global Renewable Energy Installed Capacity

Wind Power

4th

Solar Power

5th

Renewable Energy

5th

In last 4 years, Govt. has invested **over USD \$40 billion** in green energy space

Renewable energy installed capacity

As on 1st February 2019

Putting Farmers First

PUTTING FARMERS FIRST

Multi-faceted Focus on Doubling Farmers' Incomes

Special focus on irrigation with the aim of **“Per Drop More Crop”**

Provision of quality **seeds and nutrients** based on soil health of each field

Large investments in **Warehousing and Cold Chains** to prevent post-harvest crop losses

Promotion of value addition through **food processing**

Creation of a National Farm Market, removing distortions and e-platform across **585 Stations**

Introduction of a **New Crop Insurance Scheme** to mitigate risks at an affordable cost

Promotion of ancillary activities like **poultry, beekeeping and fisheries**

PUTTING FARMERS FIRST

Record Budgetary Allocation for Record Outcomes

Farm Credit Target raised to **₹11 lakh crore for 2018-19**

Corpus of **₹10,000 cr** to create infrastructure in fishery, aquaculture and animal husbandry sectors

Tax incentives to promote post-harvest agricultural activities

₹2,000 cr for Agri-market infrastructure fund set up

₹1,290 cr allocated under National Bamboo Mission to help setting up small industries

PUTTING FARMERS FIRST

Standing with Farmers in Times of Need

Relief to farmers in distress given in case of 33% and more damage to the crop; **earlier it was for 50%**

For food grains damaged due to excessive rainfall, full **minimum support price to be paid**

Families of the deceased persons to be given an assistance of **₹4 lakhs, up from ₹2.5 lakhs**

82% rise in provision under SDRF* during 2015-20, as compared to 2010-15. It went up to **₹61,220 Crore from ₹33,580.93 Crore**

PUTTING FARMERS FIRST

Unprecedented Support to Farmers with Record Procurement

64 lakh metric tonnes of Pulses and Oilseeds were procured at MSP from farmers in 2014-18

Extent of buffer stock of Pulses increased from 1.5 lakh tonnes to **20 lakh tonnes**

Record procurement of **45.43 lakh metric tonnes** of pulses under Price Support Scheme

PUTTING FARMERS FIRST

Greater Access and Availability of Fertilizers

100 % Neem Coating resulted in improvement in soil health, reduction in pest and disease attack

Led to Increased **Nitrogen** Use Efficiency and increased crop yield

Special Banking arrangement of **₹10,000 cr** to clear fertilizer subsidy dues

Significant increase in **Urea Production** with New Urea Policy

A reduction in the **MRP of DAP*, MOP**** and Complex fertilizers

*Diammonium Phosphate

**Muriate of Potash

PUTTING FARMERS FIRST

Ensuring More Crop Per Drop

Pradhan Mantri Krishi Sinchai Yojana

₹ 50,000 crores to be invested
to achieve 'Har Khet Ko Paani'

Over 32.47 lakh hectare covered
under micro irrigation since 2015-16

99 old irrigation projects to be
completed in few months

Dedicated Micro Irrigation fund of
₹ 5000 crores

Facilitating farmers for installing
solar water pumps in field irrigation

PUTTING FARMERS FIRST

Helping Farmers get the Right Price

Electronic National Agriculture Market e-NAM

e- Trading platforms,
585 regulated markets to fetch
best prices for farmers

More than **1.47 crore farmers**
and sellers are registered

Over 2.31 crore tonnes of farm commodities
worth **₹61,098 crore** transacted on e-NAM

PUTTING FARMERS FIRST

Unprecedented Price Support to Sugarcane Industry

Raise in Procurement Price of Ethanol derived from sugarcane juice

Financial assistance of ₹13.88/quintal to sugar mills to clear cane dues of farmers

Assistance to sugar mills towards transport & logistics ranging from ₹1000/MT to ₹3000/MT

PUTTING FARMERS FIRST

Historic Rise in MSPs of All Kharif Crops

Hike in MSP for all
14 Kharif crops to be
marketed in 2018-19
Season

Raise in MSP ranging
from ₹200 to ₹1827
per quintal

Ensuring 50% to 97%
return over cost of
production

To boost production,
improve nutritional
security & reduced
import

PUTTING FARMERS FIRST

Unprecedented Hike in MSP of All Rabi Crops

 Cost of production per quintal MSP (2019-20)

*Return over cost of production (%)

Wheat

Masur

Gram

Barley

Rapeseed & Mustard

Safflower

PUTTING FARMERS FIRST

Ensuring Remunerative Prices to Farmers

PM Annadata Aay Sanrakshan Abhiyan launched

Price Support Scheme (PSS)

Physical procurement of pulses, oilseeds & Copra by Nodal Agencies.
Govt. to bear procurement expenditure & losses

Price Deficiency Payment Scheme (PDPS)

To cover all oilseeds for which MSP is notified.
Farmers to get direct payment to the difference between MSP & selling price

Pilot of Private Procurement & Stockist Scheme (PPPS)

Private sector participation in procurement operation to be piloted

Government guarantee increased to

₹45,550 crore

PUTTING FARMERS FIRST

Agricultural Growth Gathers New Momentum

Agricultural Growth

2.8%

H1

2017-18

3.8%

H2

4.55%

H1

2018-19

PUTTING FARMERS FIRST

Agriculture Export Policy 2018

Double agricultural exports from present \$ 30+ billion to over \$60 billion by 2022

Farmers to get benefit of export opportunities in overseas market

Promote ethnic, organic & traditional and non-traditional Agri products exports

Establish Monitoring Framework to oversee implementation of Agricultural Exports Policy

As on 1st February 2019

PUTTING FARMERS FIRST

Historic Farmers Income Support Scheme Budget 2019-20 Proposal

PM Kisan Samman Nidhi Yojana (PM-KISAN)

12 crore marginal farmers to be provided with **yearly income of ₹6000**

Outlay for Rashtriya Gokul mission **increased to ₹ 750 crore**

2% interest subvention for Animal husbandry & Fisheries activities; additional **3%** in case of timely repayment

Interest subvention of **2%** during disaster to be provided

Harnessing Yuva Shakti, Transforming India

HARNESSING YUVA SHAKTI

Transforming Education, Furthering Empowerment

Overhauling the School Education Apparatus

HARNESSING YUVA SHAKTI

Transforming Education, Furthering Empowerment

Numerous universities, 7 IITs, 7 IIMs, 14 IIITs, 14 AIIMS, 4 NIDs, 1 NIT, 2 IISERs, 103 KVs & 62 Navodaya Vidyalayas established and made operational

Recognizing talent with PM Research Fellowship Scholarship worth ₹70,000-₹80,000 per month for 5 years and ₹2 lakh annual grant for PhD & research

20 institutes declared as “Institute of Eminence”

HARNESSING YUVA SHAKTI

Transforming Education, Furthering Empowerment

60 universities granted graded autonomy. Quality Institutes granted autonomy by passing IIM Bill

National Testing Agency to conduct all professional exams as per International Standard

Vigorous attention devoted to teacher training to produce top quality teachers

HARNESSING YUVA SHAKTI

Harnessing Yuva Shakti through Self-Employment

#startupindia

15,649 Start-ups recognised so far

Tax relief for three consecutive years out of a block of seven years for start-ups

Start-ups are allowed to issue ESOPs to promoters working as employees

Funding the unfunded through Mudra Yojana

15.61 crore loans sanctioned including **4.26 crore first time borrowers** since April 2015

Allocation in Budget 2018 raised to ₹ 3 lakh crore, a rise of 20% over previous year

HARNESSING YUVA SHAKTI

Augmenting the Arena of Skill Development & Vocational Training

Pradhan Mantri Kaushal Vikas Yojana

Over 13,000 training
centres opened across
India training in 375
trades

On average, 1 crore
youngsters trained
every year

PM Kaushal Kendras
(PMKK) are being set up in
every district across India

HARNESSING YUVA SHAKTI

Furthering Sports & Sportsmanship Khelo India

₹ Financial assistance of ₹5 lakh/annum for 8 years to talented players

 First Khelo India School Games launched on Jan 2018, 3507 players from 29 States and 7 UTs participated

 Revamped Khelo India program to have a financial outlay of ₹1,756 crore for 2017-18 to 2019-20

Sports Talent Search Portal launched

 A transparent platform for talented youth to share their achievements

Realising India's Full Potential through Women Led Development

WOMEN LED DEVELOPMENT

Facilitating Well-being of Expectant Mothers

Maternity Benefit (Amendment) Act 2017

Paid maternity leave extended to 26 weeks (6 months), one of the highest duration in the world so far

49.88 Lakh women paid maternity benefit worth **₹1678.63 Crore** (as on 10 December 2018)

Poshan Abhiyan

First of a kind **initiative to tackle malnutrition** through multi-modal intervention

As on 1st February 2019

WOMEN LED DEVELOPMENT

From Women Development to Women-led development

Beti Bachao, Beti Padhao

Sex ratio at birth improved in **104 identified districts**

119 districts have reported progress in first trimester registration

Rising enrollment of girls in secondary schools

146 districts have reported improvement in institutional deliveries

Multiple scholarship for education of girls

WOMEN LED DEVELOPMENT

From Women Development to Women-led development

Pradhan Mantri Ujjwala Yojana

6.26 Cr women
have got LPG connections

Target to provide LPG connections enhanced to **8 Cr Women** & benefits extended to all left out poor families

Number of LPG Connections to Household

Until 2014

2014-18

WOMEN LED DEVELOPMENT

Supplementing skills and supplying capital for Nari Shakti

This scheme provides collateral **free loans to entrepreneurs**

This initiative provides **loans of up to ₹1 crore** to women /SC/ST/OBC entrepreneurs

Over 9 crore women constituting over **74%** of the beneficiaries, benefitted jointly from Mudra & Stand-Up India

Government PSUs to purchase **3%** of material from enterprises owned by women

WOMEN LED DEVELOPMENT

Securing Women Against Violence Ordinance on Death Penalty for rapists

Provision of **Death Penalty** for rape of girl child under 12 years

Minimum punishment for rape of a girl under **16 years increased from 10 years to 20 years**

WOMEN LED DEVELOPMENT

Promoting Social Empowerment for Women

Social Empowerment of Women

Bill that empowers Muslim Women against Triple Talaq passed in Lok Sabha

Muslim Women can now perform Haj without a male guardian

Putting women ahead

Preference given to Women in Pradhan Mantri Awas Yojana

Passport rules relaxed for single mothers

WOMEN LED DEVELOPMENT

Historic Pay Hike for Anganwadi Workers

Monthly Honorarium

Existing Revised

Benefitting about **27 lakh** Anganwadi Workers & Anganwadi Helpers

Monthly performance linked incentive of **₹250** to Anganwadi helpers

WOMEN LED DEVELOPMENT

Empowering ASHA Workers with Benefit Package

ASHAs & ASHA facilitators
enrolled in social security scheme

Over **1.06 crore** ASHAs & ASHA facilitators
covered under PM Jeevan Jyoti Bima Yojana

Over **9.57 lakh** ASHAs & ASHA facilitators
covered under PM Suraksha Bima Yojana

Routine incentives increased from
₹1000/month to ₹2000 per month
benefiting over 10.22 lakh ASHAs

Supervisory visit charge raised from
₹250 to ₹300/visit, a cumulative
increase of ₹1000/month

Unwavering commitment to social justice

COMMITMENT TO SOCIAL JUSTICE

Fulfilling Aspirations through Social Inclusion

Historic budget of **Rs. 95,000 crores** for welfare of SC/ ST Communities

Unprecedented **rise of 41%** in the **budget allocation** for OBC welfare in 2018-19 over 2017-18.

Over 5.7 crore students received scholarship support worth ₹15,918 crore during 2014-2018

Pre-Matric Scholarship for OBCs: Income eligibility raised from ₹44,500 to ₹2.5 lakh

Pre-Matric Scholarship for SC students: Income eligibility raised from ₹2 lakh to ₹2.5 lakhs

COMMITMENT TO SOCIAL JUSTICE

Accessible India, Accomplished India

Until 2014 only 56 camps organized as compared to monthly average of 140 camps during the last four-and-half years

Aids and Assistive equipments worth ₹700 crore distributed to about 12 lakh persons with disabilities

Sugamya Bharat Abhiyan launched, about 1,000 Government buildings & 650 Railway stations made fully accessible

Access Audit of 1662 important buildings in 50 cities completed till date

COMMITMENT TO SOCIAL JUSTICE

Setting the Stage for Social Empowerment Rights of Persons With Disabilities Act, 2016

Types of disabilities increased from existing 7 to 21

Speech and Language Disability and Specific Learning Disability have been added for the first time

Dictionary for Divyangjan with 3,000 words published & 100 websites created to cater them

Right to free education for children with disabilities (6-18 yrs) and Reservation of 4% seats for students in higher education institutions

Penalties for offences committed against Persons with Disabilities (PwDs)

COMMITMENT TO SOCIAL JUSTICE

Leaving No Stone Unturned for Justice Strongest Amendments to SC/ST Act

Establishment of exclusive special courts for the speedy trial of offences of atrocities against SCs & STs

To insert a new chapter relating to “Rights of Victims and Witnesses”

To impose certain duties and responsibilities upon the State for protection of victims, their defendants and witnesses

COMMITMENT TO SOCIAL JUSTICE

Connecting Young India to Dr. Babasaheb Ambedkar

Dr. Ambedkar International Centre opened in Dec 2017. Foundation stone was laid by PM Modi in April 2015.

Panchteerth: Paying Tribute to Babasaheb by Developing Places Associated with his Life

His birthplace in Mhow

His residence during studies in the U.K.

Deeksha Bhoomi, Nagpur, where he embraced Buddhism

Where he attained Parinirvan, 'Mahaparinirvan Sthal' in Delhi

His memorial, 'Chaitya Bhoomi' in Mumbai

COMMITMENT TO SOCIAL JUSTICE

Historic Decision Ensuring Equity & Justice For All

The Constitution (103rd Amendment) Act 2019,
Brought into Effect

10% reservation in jobs & educational institutions for economically weaker section (EWS) in general category

Benefit to EWS who have annual family income below ₹ 8 lakh. Persons whose family own or possesses

Residential Houses Below 1000 feet square

5 acres and below of agriculture land

Residential plot of less than 100 yards in municipalities

Residential plot of less than 200 yards in other areas

25% additional seats provided in educational institutions to meet the 10% reservation

Building a Healthy India

HEALTHY INDIA

Ayushman Bharat PM Jan Arogya Yojana for Universal Health Coverage

Launched on 23rd September, 2018

Health
insurance
cover of up to
₹5 lakh/family/year

Covers
**secondary
and tertiary care**
hospitalisation

**Providing free
treatment** in any
public or over 16,000
empanelled hospitals
across the country

**Over 1.04 Crore
beneficiary e-cards generated &
10 lakh beneficiaries
received free treatment worth
₹1,300 crore**

HEALTHY INDIA

Ensuring Good Health of Mother & Child

More than

1.7 Cr

Antenatal
check-ups
conducted at over
13,161 health facilities

**86.88
lakh**

pregnant women
immunized

More than

50 lakh

pregnant women
to benefit
every year
with cash
incentives of
₹ 6,000

Over

8 lakh

high risk
pregnancies
identified

HEALTHY INDIA

POSHAN Abhiyaan to Ensure Proper Nutrition

First of its kind initiative launched to tackle Malnutrition through **multi-modal interventions**

Target to reduce Malnutrition through Convergence, **Use of Technology & a Targeted approach**

₹2122.27 crore released for FY 2017-18 & 2018-19.
Over 10 crore people to benefit

HEALTHY INDIA

Ensuring Affordable & Quality Healthcare

1084 essential medicines brought under Price Control regime giving consumer **total benefit of more than ₹15,000 crore**

Affordable medicines with PM Bhartiya Janaushadhi Kendras. More than **4,900 stores**, resulting in savings of over **50%-90%**

AMRIT pharmacies provide drugs for cancer & cardiovascular diseases at a **discount of 60% to 90%**
Over **1.04 crore patients have benefitted** (as on 30 Nov.2018)

Price of Cardiac Stents reduced by 85% resulted in annual saving of ₹46,000 crore

Price of Knee Implants reduced by 69% resulted in annual saving of ₹ 1,500 crore

HEALTHY INDIA

Quality and Affordable Health

Provide free dialysis services to poor & subsidized services to all patients

About 2.5 lakh patients have availed the service

Pradhan Mantri National Dialysis Program

647 dialysis units and 3953 Dialysis machines made operational

Nearly 35 lakh dialysis session held so far

HEALTHY INDIA

Eliminating Diseases One Dose at a Time

India has validated Elimination of Maternal & Neonatal tetanus in May 2015, before the global target of Dec 2015

Action plans to Measles by 2020 and Tuberculosis by 2025 implemented

MISSION INDRADHANUSH

completed five phases covering 551 districts

(7 Dec. 2018)

86.88 lakh pregnant female immunized

3.38 crore children vaccinated

HEALTHY INDIA

Standardization of Allied Healthcare Professionals

Allied and Healthcare Professions Bill, 2018

Setting up of **Allied & Healthcare Council of India** & corresponding State Allied Healthcare Councils

15 major professional categories including 53 professions

Councils to play the role of **standard-setter and regulator**

To directly **benefit around 8-9 lakh** existing healthcare professionals

Global demand of healthcare workforce projected to be about **15 million by 2030**

(WHO Global Workforce, 2030 Report)

New Infrastructure for New India

INFRASTRUCTURE FOR NEW INDIA

Building Homes, Nurturing Dreams

Pradhan Mantri Awas Yojana

Over 1.53 crore

houses built since 2014

only 25 lakh houses constructed
during 2009-14

Loans up to ₹9 lakh
and ₹12 lakh get
interest subvention
of 4% and 3%

When India turns 75 in
2022, **every Indian**
should have his or her
own home

INFRASTRUCTURE FOR NEW INDIA

Urban Transformation through Smart Cities

100 urban centres chosen as Smart Cities to ensure improved quality of living, sustainable urban planning and development

Various development projects in these cities will cost **₹2,05,018 crores** and positively impact about **10 crore Indians**

INFRASTRUCTURE FOR NEW INDIA

More Roads and Highways, Greater Transformation

Expansion of National Highways

EXPENDITURE ON ROAD CONSTRUCTION

NATIONAL HIGHWAY NETWORK EXPANDED

SPEED OF CONSTRUCTION INCREASED

Over 1.93 lakh kilometers of rural roads built since 2014

Rural road connectivity up from 56% in 2014 to 91% (as on 9th Aug '18)

Average speed of road construction goes up from 69 km/day (2013-14) to 134 km/day (2017-18)

Enhanced road connectivity in every village by 2019 in inaccessible areas

2,000 kms of coastal connectivity roads identified for construction and development

As on 1st February 2019

INFRASTRUCTURE FOR NEW INDIA

Railways Development on Track

BEST EVER SAFETY RECORD IN TRAIN ACCIDENTS

168% reduction in consequential train accidents

BROAD GAUGE LINE COMMISSIONED

50% INCREASE IN TRACK RENEWAL

North East is fully integrated with rest of India with the entire network converted to Broad Gauge

INFRASTRUCTURE FOR NEW INDIA

Promising Affordable Air Travel Ude Desh ka Aam Nagrik

India emerges as the world's third largest aviation market

National Civil Aviation Policy-2016 unveiled to transform the sector

For the first time, more people traveled in airplanes than in AC trains

Domestic air passengers crossed 120 million in 2018

12 lakh seats made available to people at lower tariffs

103 operational airports since Independence,
UDAN added 40 airports

Regional air connectivity to unserved & underserved airports at subsidized fare of **₹2,500 per hour**

INFRASTRUCTURE FOR NEW INDIA

Harnessing Inland Waterways to Boost Connectivity

India's First Inland Waterways Terminal
on River Ganga Inaugurated

First of the 4 multi-modal
terminals constructed on
National Waterways – I

Completed in a record
time under **Rs 5369 crore**
Jal Marg Vikas Project

Enable commercial
navigation of vessels of
1,500-2,000 DWT* capacity

INFRASTRUCTURE FOR NEW INDIA

Thrust to Environment Friendly & Cheaper Fuel

Foundation Stones laid for City Gas Distribution (CGD) projects in 129 districts

10th CGD Projects Bidding Round launched to cover additional 124 districts

2 crore PNG connections & 4,600 CNG stations to be installed in 8 years to cover 70% of population

CGD Projects in 96 cities benefiting 46.5 lakh households & 32 lakh CNG vehicles (till Sept. 2018)

As on 1st February 2019

CNG is cheaper by 60% & 45% as compared with Petrol and Diesel respectively & PNG is cheaper by 40% as compared to market price LPG

INFRASTRUCTURE FOR NEW INDIA

100% Electrification of Broad Gauge Routes of Indian Railways

₹12,134.50 Cr allocated to cover 13,675 route kilometres

To reduce fossil fuel consumption by **2.83 billion litre/annum**

Railways to save fuel bill up to **₹13,510 Cr per annum**

Generate direct employment of **about 20.4 Cr man-days** during construction

INFRASTRUCTURE FOR NEW INDIA

Significant Steps taken to Clean Ganga

**254 projects worth
₹25,500 Cr**
approved under
Namami Gange
program

**131 projects
sanctioned for 3076
MLD* new sewage
treatment plants
(STPs)**

**Rehabilitation on
887 MLD of
existing STPs &
4942 km sewer
network**

**10,83,688
household Toilets
constructed
& all 4465 villages
made ODF**

Accelerated Growth to Fulfil Aspirations of 125 crore Indians

ACCELERATING GROWTH

Bold Reforms, Stronger Institutions, Resurgent Economy

Opened commercial coal mining sector to private players

Over 35,000 Real Estate projects registered under Real Estate Regulation Act (RERA)

Transparent resource allocation with 89 coal mines allocated

Over **₹ 1 lakh crore** received from Disinvestment proceeds during 2017-18

ACCELERATING GROWTH

Banking Reforms Fueling the Next Wave of Growth

**Historic
Insolvency and
Bankruptcy Code**
leading to recovery
of ₹3 lakh crore by
Banks & Creditors

**PSBs
recapitalized
by infusing
₹2,60,000 crore**
to support credit
growth & job
creation

**Approval
for PSBs to
amalgamate through
alternative mechanism
to facilitate
consolidation**

ACCELERATING GROWTH

Ease of Compliance Ensuring Labour Welfare

Employees don't undergo hassles to transfer EPFO accounts any more: Universal Account Number (UAN) boosts portability

Shram Suvidha portal:
Unique Labour identification number allocated, online registration of establishments

The Payment of Wages (Amendment) Act 2017:
Empowering workers

Minimum wages of labours increased by 42% during the past 5 years

ACCELERATING GROWTH

GST Enhancing Ease of Doing Business and Ease of Living

Small traders & consumers benefit with **end of multiplicity of taxes**

Reduction in cascading effect of taxes

Significant decrease in transport time with elimination of check-posts

Overall reduction in prices

ACCELERATING GROWTH

Mega GST Relief for MSMEs, Furthering Impetus to Growth

Exemption from GST for small businesses **doubled to ₹40 lakh & ₹20 lakh** for special category states

Turnover limits for availing composition scheme **raised to ₹1.5 crore** from existing ₹ 1 crore

New composition scheme for service providers with a turnover up to ₹50 lakh at **6% GST instead of 18%**

More than 35 lakh small traders, manufacturers & service providers to benefit

ACCELERATING GROWTH

Enhancing Growth, Simplicity and Transparency with GST

Over 57.5 Lakh

New taxpayers
registered post GST
(till 30th November 2018)

More than
₹ 91,149 Cr
of GST refunds
disposed off

GST provides relief of
about **₹80,000 Cr**
annually to consumers

Above **98%**
Items fall
in/below 18% slab

ACCELERATING GROWTH

India : A Leading Mobile Manufacturing Hub

	Mobile manufacturing units set up
	Mobile handsets produced
	Worth of mobile handsets produced

	Then	Now
Mobile manufacturing units set up	2	268
Mobile handsets produced	6 Cr	Over 22.5 Cr
Worth of mobile handsets produced	₹18,992 crore	Over ₹1.32 lakh crore

ACCELERATING GROWTH

Strong Macro Economic Fundamentals define India

Economy growing at a robust rate, with GDP growth at 7.6% in First Half of FY 2018-19

Falling Overall Inflation

WPI Food Inflation Down

As on 1st February 2019

ACCELERATING GROWTH

India becomes the Global Growth Engine

GDP growth rate at Current Prices

Growth in India's share in World GDP

India advanced to **6th largest economy** in the world as compared to **11th in 2013-14**

ACCELERATING GROWTH

India Transforms, the World Applauds

India Climbed to the 40th rank
 WEF's Global Competitiveness Index

India's ranking in Ease of Doing Business
 leapt 65 places since 2014

As on 1st February 2019

ACCELERATING GROWTH

India's Significant Jump in Ease of Doing Business Ranking

Rank in Key Performance Indicators

ACCELERATING GROWTH

India's Growth Gathers New Momentum

GDP growth at 7.6% in First Half of FY 2018-19

ACCELERATING GROWTH

Manufacturing Growth Gathers New Momentum

Manufacturing GVA

2017-18

2018-19

As on 1st February 2019

ACCELERATING GROWTH

Growth Rate of Sale of Commercial Vehicles Gathers New Momentum

Growth Rate of Sale of Commercial Vehicles

ACCELERATING GROWTH

PM Unveiled 12 Key Initiatives for Growth of MSMEs

The key initiatives ensure:

**Easier
Credit**

**Wider
Markets**

**Better
Technology**

**Ease of Doing
Business**

**Safeguarding
Interests of
Employees**

ACCELERATING GROWTH

Accelerating Port-Led Development in Last 4 Years

Addition in Cargo Handling Capacity of Major Ports

(million tonne per annum)

Reduction in Average Turnaround Time

2013-14

2017-18

Total Traffic Handled by Major Ports

2013-14

2017-18

(metric tonne)

Increase in Average Ship Berth Day Output

2013-14

2017-18

As on 1st February 2019

ACCELERATING GROWTH

Making MSME the Future Growth Engines

Budget 2019-20 Proposal

2% interest subvention on an incremental loan of ₹ 1 crore for GST registered MSMEs

Atleast 3% of the 25% sourcing for Government undertakings to be from women owned SMEs

Businesses comprising over 90% of GST payers to be allowed to file quarterly return

ACCELERATING GROWTH

Easing Lives of Taxpayers

Budget 2019-20 Proposal

Individual having annual income upto ₹5 lakh exempted from Income Tax

TDS threshold on interest earned on bank/post office deposits raised from ₹10,000 to ₹40,000

Standard tax deduction for salaried persons raised from ₹40,000 to ₹50,000

TDS threshold on rental income raised from ₹1.8 lakh to ₹2.4 lakh

Eliminating Corruption, Institutionalizing Honesty, Enhancing Transparency

ELIMINATING CORRUPTION

Stringent Action Against Corruption & Black Money

Special Investigation Team set up at the First Cabinet Meeting
after the NDA Government assumed office

Efforts against black money brought undisclosed income of
about **₹1,30,000 crore** under tax

Current proportion of High Denomination notes in our economy is much less
than what it would have been without Demonetisation.

Action taken against over **3.38 lakh shell companies**

ELIMINATING CORRUPTION

Enabling Legislations & Amendments to Curb Corruption

Double Taxation Avoidance Agreement with Mauritius, Cyprus, Singapore

Agreement on real time information sharing with Switzerland

Black Money (Undisclosed Foreign Income and Assets) and Imposition of Tax Act 2015 enacted

PMLA amended to allow confiscation of property equivalent in value of black money stashed abroad

ELIMINATING CORRUPTION

Enabling Legislations & Amendments to Curb Corruption

Benami

Property Act

blocking a major avenue for generation and holding of black money in various forms

Fugitive Economic Offenders Bill

introduced to empower law enforcement agencies to confiscate assets of economic absconders

This would also help banks and other financial institutions to achieve higher recovery from fugitive economic offenders

ELIMINATING CORRUPTION

Enabling Legislations & Amendments to Curb Corruption

Over ₹6,06,473 crore directly transferred into the bank account of beneficiaries for 437 schemes

Aadhaar given legislative framework

More than 1 crore Income Tax Payees linked their Aadhaar with PAN

GEM online platform for transparent public procurement crosses 12.63 lakh transactions worth ₹17,938 Cr with overall savings of 25%-28%

ELIMINATING CORRUPTION

Cronyism Out, Cleanliness In

Clean auctions of
coal blocks
& telecom Spectrum
set a new
benchmark

No more interviews
for non-gazetted
posts, Meritorious
candidates win

Online application made
mandatory for all
clearances

Time taken for
environmental approvals
brought down to **180
days from 600 days**

ELIMINATING CORRUPTION

Tribunals for Speedy Disposal of Cases under Benami Property Transaction Act

Setting up of Appellate Tribunal to provide appellate mechanism for order passed by Adjudicating Authority

Appointment of Adjudicating Authority along with three Benches at Kolkata, Mumbai & Chennai

₹50,000 crore
confiscated under Benami Property Transaction Act

Unprecedented Speed and Scale in Transforming the Nation

SPEED & SCALE OF TRANSFORMATION

Connecting India at Express Speed

Rural road connectivity increased from **56%** in 2014 to **91%** villages

Average speed of **rural road construction**

National Highway Network

Speed of highway construction

SPEED & SCALE OF TRANSFORMATION

Unprecedented Speed, Scale and Safety in Rail Development

168% reduction

in consequential train accidents

50% increase in track renewal

Broad Gauge line commissioned

SPEED & SCALE OF TRANSFORMATION

Holistic Development, Driving Rural India

Toilets built in rural households

Sanitation coverage

No. of Common Service Centres

Gram Panchayats connected by Optical Fibre

SPEED & SCALE OF TRANSFORMATION

Historic Transformation of Tax Structure Ushered in at a Spectacular Pace

Number of taxpayers registered

65 lakh

Pre GST

1.2 crore

Post GST

SPEED & SCALE OF TRANSFORMATION

New Momentum for New India

Over the last 4 years,
Over 1.53 crore houses constructed in rural and urban areas

Population Size

32.38 Crore LED bulbs distributed which is more than the population of Brazil. Overall savings of ₹16,822 crore per year

SPEED & SCALE OF TRANSFORMATION

New Paradigms in Financial Inclusion

A Bank Account for Every Family in Just 4 Years

Over 34.03 crore Jan Dhan accounts opened, equivalent to the Population of USA

Making Social Security a Nationwide Phenomenon with Jan Suraksha

More than 19 crore people insured against life and accident risk, or ensured pensions

SPEED & SCALE OF TRANSFORMATION

Powering a Billion Aspirations

Every village electrified under
**Deen Dayal Upadhyaya
Gram Jyoti Yojana**

SAUBHAGYA
to ensure universal
household electrification
by 31st March 2019

28 States
achieve 100%
household electrification

2.48 Crore
households electrified
under Saubhagya
since Oct. 2017

SPEED & SCALE OF TRANSFORMATION

An Emphatic Increase in Tax Compliance

Number of new Returns filed post demonetisation increased in the past two years by **85.51 lakh and 1.07 crore**

SPEED & SCALE OF TRANSFORMATION

Unprecedented Scale of Transformation in Telecom Sector

5-Fold jump in FDI inflows in last 3 years, from \$1.3 billion in 2015-16 to \$6.2 billion (₹43,400 cr) in 2017-18

SPEED & SCALE OF TRANSFORMATION

Ensuring Universal Broadband Connectivity

National Digital Communications Policy 2018

Universal broadband connectivity at 50 Mbps to every citizens

1 Gbps connectivity to all Gram Panchayats by 2020 & 10 Gbps by 2022

Train 1 million manpower for building New Age Skill

Establishing comprehensive data protection regime

Expand IoT* ecosystem to 5 billion connected devices

*Internet of things

SPEED & SCALE OF TRANSFORMATION

Unprecedented Growth of IT Returns Filed in Last 4 Years

Number of Returns Filled

SPEED & SCALE OF TRANSFORMATION

Higher Tax Compliance Over the Last 3 Assessment Years

SPEED & SCALE OF TRANSFORMATION

Demonetisation Boosts Formalisation of Economy

A Quantum Leap in Digital Payments

BHIM transactions

UPI transactions

Point of Sale (PoS) transactions

E-Commerce transactions

SPEED AND SCALE OF TRANSFORMATION

Delivering Long Stuck Projects at Express Speed

Western Peripheral Expressway

Inaugurated on 19th Nov. 2018

Work on **135 km Kundli -Manesar stretch** started post 2014, while the original deadline was 2009

Dhola-Sadiya Bridge

Inaugurated on 26th May, 2017

construction of **9.15 km India's Longest Bridge** commenced in 2011 but stalled for years. The project was revived in 2015

Bogibeel Bridge

Inaugurated on 25th Dec. 2018

Work on **4.94 India's longest rail-cum-road bridge** initiated in 2002, only 58% completed until 2014

Kollam Bypass

Inaugurated on 15th Jan. 2019

13.14 km Bypass planned in 1972, only 4.5km stretch completed in 1999. Work on 8.6km started in May 2015

SPEED AND SCALE OF TRANSFORMATION

Major Boost in Budget Allocations 2019-20 VS 2013-14

Budget Allocations 2013-14

Budget Allocations (proposed) 2019-20

MGNREGA

Welfare of SCs

Welfare of STs

Defence Budget

ICDS*

*Integrated Child Development Scheme

As on 1st February, 2019

Thank You