

Guidelines For “Developing Smart Village Model to achieve objectives of Mission Antyodaya”

1. Under the Smart Village Initiative taken up by the Hon’ble Governor, every State University in Rajasthan adopted a village for developing it as a Smart Village. The objective of the ‘Smart Village’ Initiative is creation a model village, with intention to improve the quality of life of all sections of the rural people by providing basic amenities, better livelihood opportunities through skill development and higher productivity. In compliance to the direction of the Hon’ble Governor in VC Co-ordination Committee Meeting held on 21 July, 2016 in Raj Bhawan, State Universities are to adopt the second village after two-and-a half years of the adoption of first village under the “**Smart Village Initiative**”.

Pursuant to the deliberations in the Conference of Governors held at Rashtrapati Bhawan, New Delhi on 12-13 October, 2017 and the direction of Ministry of Home Affairs, (MHA), Government of India, New Best Practices were proposed in the context of “Utkrishta Model” that defined the emerging role of Governors in New India-2022. By successfully completing the three transitions of India’s unique development experience, viz., economic, political and Social 2017 to 2022 marks an era of making development a mass movement in India. **Sankalp Se Siddhi**- calls for India free from poverty, dirt and squalor, disease, corruption, terrorism and communalism by 2022, among other features. With the spirit of implementing ‘Swachha Bharat, Swastha Bharat, Shikshit Bharat, Sampann Bharat, Shaksham Bharat and Surakshit Bharat’, ingrained in **Sankalp Se Siddhi**, India shall emerge as a role model for the rest of the world by 2022.

The 3-year Action Agenda 2017-2020 of the NITI Aayog envisages elimination of poverty from India. ‘**Mission Antyodaya**’- Poverty Quit India 2022 (Phase I-2017-2020) has been launched by

Government of India to make a real difference to the lives of one crore households in 5000 Rural Clusters in 1000 days.

Based on proposals from State Government in consultation with the concerned departments, Five New Best Practices were identified and sent by Raj Bhawan to Ministry of Home Affairs, Government of India after the approval of the Hon'ble Governor. Out of the suggested five New Best Practices, one Best Practice renamed as **“Developing Smart Village Model to achieve objectives of Mission Antyodaya”** is to be implemented by Raj Bhawan through State Universities in Rajasthan.

The Framework for implementation 2017 in **“Mission Antyodaya”** mentions of the Supporting Institutions and Professionals at point 3.5.2 (Page 27). The **“Mission Antyodaya”** strategy provides an important role to institutions in working with village communities for social and economic development. The support of State Universities has been expected for development of GPs/Clusters in their vicinity in initiatives under **“Mission Antyodaya”**. The villages which fulfill the criteria setup by Government of India and selected by Government of Rajasthan under **“Mission Antyodaya”** can be taken up by the State financed Universities for providing their technical expertise, extension services and assistance for making villages poverty free.

(i) Meaning of Mission Antyodaya:- Mission Antyodaya is a Convergence frame work for measurable effective outcomes on parameters that transform **lives and livelihoods**.

(ii) New Approach in Mission Antyodaya:-

- Convergence of programmes with House Hold/Gram Panchayat as unit.
- Saturation approach
- Simultaneous interventions to tackle poverty.
- Many Departments working together.

- Thrust on sustainable economic activity.
- Linking micro-enterprises to markets-scale.
- Measuring Outcomes against baseline.

2. Objective:- The Government of India has launched “**Mission Antyodaya**”- Poverty Quit India 2022 (Phase-I 2017-2020) to make a real difference to the lives of 1 crore households in 5000 Rural clusters in 1000 days.

3. In order to implement the above mentioned focused interventions viz, “**Developing Smart Village Model to achieve objectives of Mission Antyodaya**” following steps are suggested to be taken up

- Universities may initiate process for adoption of second/additional village from the Gram Panchayats already selected by the Government of Rajasthan under “**Mission Antyodaya**” which is at **Annexure-I**. A list of such Gram Panchayats/villages is enclosed and is also available at Raj Bhawan website. **<http://rajbhawan.rajasthan.gov.in>**
- A Nodal Officer may be appointed for the village. Universities are advised to involve the PhD Scholars/IT officers of the Universities to undertake the field visits, preparation of Action Plan of the inputs, which the University wants to pour in and to Co-ordinate with the concerned departments and agencies. The Nodal Officer should visit the village at least once a month to review the progress of the Initiative and may also serve as the convener of the Co-ordination Committee.
- Based on the Survey/Gap analysis done by the Rajasthan Grameen Aajeevika Vikas Parishad/Department of Rural Development, Universities may prepare an Action Plan of expertise/innovative projects which they want to take up in the village and also to share with the District Collector/RD Authority i.e. Zila Parisad etc.
- Co-ordination Committee under the Chairmanship of VC already setup for the village adopted under “**Smart Village**” Initiative as per Guidelines issued by Raj Bhawan on 01-04-2016 may perform the

functions for review of the progress of the projects/activities taken up in the village.

4. Methodological Approach:

(a) Steps to address the Initial issue and lead to a successful outcome

- Providing expertise in areas/sectors (Agriculture, Sanitation, Health, Education, IT etc.,) that can help in eradication of poverty and amelioration of living standards in the identified village, through multi stakeholder engagement process. (some of the suggested sectors are at **Annexure-II**)
- Creating an enabling atmosphere by Extension services, awareness campaigns, formation and financing of SHGs, Skill development programmes, Digital access etc.
- University may assist in implementation of the activities envisaged under the 'Smart Village' Scheme of Government of Rajasthan.
- Assistance provided by Technical (Agricultural) Universities in achieving the objective of 'doubling of farmer's income'.
- Co-ordination with Corporate Sector to bring in CSR initiatives in the social sectors for assisting in the Mission Antyodaya.
- Apart from focused intervention in Village/GP, State Universities may extend their handholding support in-terms of Technical inputs in their vicinity/Blocks.

(b) Time Frame

One year for every village adopted by the State Financed University

(c) Milestones

- Skilled Force Augmentation in the Village.

- Enabling self reliance and livelihood security of the rural poor.
- Increased Happiness Index and economic well being.

(d) Constraints and how to overcome:

- Financial Constraints: Allocation of Budgets from the Central Govt. and State Govt. Programmes. Universities budget wherever available and using funds of Corporate Social Responsibility.
- Human Resources- Capacity building of grass root level technical field functionaries, by imparting training and awareness building, through the participation of Universities, technical wings of the Departments of the State Govt., Financial Institutions and Corporate Sector.

5. Suggested Activities:- Based on the Survey/Gap Analysis done by the Rajasthan Grameen Aajeevika Vikas Parishad/Department of Rural Development, Universities can take up innovative projects in various sectors as per their domain knowledge and expertise. Action Plan of some of the suggested sector-wise activities with methodology is at **Annexure-III**.

6. Monitoring of the progress of the Activities/Expertise:- A monthly report shall be sent by the University to Raj Bhawan latest by 7th of each month, in Monitoring format/Check list formulated at **Annexure-IV**, which will be analyzed and placed before the Hon'ble Governor and will also be sent to the Ministry of Home Affairs, Government of India and Rural Development Department of the State Government.

List of Identified Villages/ GPs under Mission Antyodaya (Annexure-I)

S.No	District	Block	GP	Village	Population
1	Ajmer	Kekri	Baghera	Baghera	7,940
2	Ajmer	Kekri	Devgaun	Devgaun	4,400
3	Ajmer	Kekri	Dhundhari	Dhundhari	4,242
4	Ajmer	Kekri	Ghatiyali	Ghatiyali	5,002
5	Ajmer	Kekri	Juniya	Juniya	5,462
6	Ajmer	Kekri	Kadera	Kadera	6,973
7	Ajmer	Kekri	Khawas	Khawas	3,338
8	Ajmer	Kekri	Mehroo Kalan	Mehroo Kalan	4,353
9	Ajmer	Kekri	Mevdakalan	Mevdakalan	3,838
10	Ajmer	Kekri	Para	Para	3,752
11	Ajmer	Kekri	Pranhera	Pranhera	4,455
12	Ajmer	Kekri	Sawar	Sawar	10,705
13	Alwar	Ramgarh	Alawara	Alawara	5,837
14	Alwar	Ramgarh	Bagar Meo	Bagar Meo	3,369
15	Alwar	Ramgarh	Bagar Rajput	Bagar Rajput	3,708
16	Alwar	Ramgarh	Bahala	Bahala	4,417
17	Alwar	Ramgarh	Bamboli	Bamboli	4,335
18	Alwar	Ramgarh	Chauma	Chauma	3,399
19	Alwar	Ramgarh	Desoola	Desoola	7,306
20	Alwar	Ramgarh	Ghegholi	Ghegholi	4,563
21	Alwar	Ramgarh	Kakrali	Kakrali	4,608
22	Alwar	Ramgarh	Milakpur	Milakpur	3,065
23	Alwar	Ramgarh	Mubarikpur	Mubarikpur	4,197
24	Alwar	Ramgarh	Neekach	Neekach	3,608
25	Alwar	Ramgarh	Piprolia	Piprolia	3,356
26	Alwar	Ramgarh	Raghunathgarh	Raghunathgarh	4,063
27	Alwar	Ramgarh	Ramgarh	Ramgarh	13,529
28	Alwar	Ramgarh	Rasgan	Rasgan	3,251
29	Banswara	Garhi	Berwa	Berwa	3,558
30	Banswara	Garhi	Bori	Bori	6,283
31	Banswara	Garhi	Dadooka	Dadooka	3,538
32	Banswara	Garhi	Garhi	Garhi	5,180
33	Banswara	Garhi	Gopinath Ka Gara	Gopinath Ka Gara	3,057
34	Banswara	Garhi	Khodan	Khoran	5,054
35	Banswara	Garhi	Lohariya	Lohariya	5,416
36	Banswara	Garhi	Mor	Mor	3,903
37	Banswara	Garhi	Paloda	Paloda	6,169
38	Banswara	Garhi	Partapur (Ct)	Partapur	10,758
39	Banswara	Garhi	Saredi Badi	Saredi Badi	4,394
40	Banswara	Sajjangarh	Itala	Itala	4,704
41	Banswara	Sajjangarh	Kasarwari	Kasarwari	4,193
42	Banswara	Sajjangarh	Muniya Khoonta	Muniya Khoonta	3,052
43	Banswara	Sajjangarh	Tanda-Mangla	Tanda-Mangla	3,392
44	Banswara	Sajjangarh	Tanda-Ratna	Tanda-Ratna	3,498
45	Baran	Antah	Baldara	Baldara	3,198
46	Baran	Antah	Bamori Kalan	Bamori Kalan	4,834
47	Baran	Antah	Barwa	Barwa	3,696
48	Baran	Antah	Bohat	Bohat	5,415
49	Baran	Antah	Palayatha	Palayatha	5,369
50	Baran	Antah	Raithal	Raithal	3,288
51	Baran	Antah	Seeswali	Seeswali	14,991
52	Baran	Baran	Fatehpur	Fatehpur	5,833
53	Baran	Baran	Koyla	Koyla	6,117

54	Baran	Baran	Mandola	Mandola	4,470
55	Barmer	Barmer	Adrash Dhoondha	Utarlai (Ct)	4,603
56	Barmer	Barmer	Barmer Agor	Barmer Agor	4,247
57	Barmer	Barmer	Rohili	Rohili	3,699
58	Bharatpur	Kaman	Baulkheda	Bolkhera	4,677
59	Bharatpur	Kaman	Bhandara	Bhandara	3,799
60	Bharatpur	Kaman	Bilang	Bilang	4,798
61	Bharatpur	Kaman	Bilond	Bilond	3,522
62	Bharatpur	Kaman	Gawari	Gawari	3,249
63	Bharatpur	Kaman	Jurhara	Jurhara-1	10,361
64	Bharatpur	Kaman	Lewra	Lewra	3,343
65	Bharatpur	Kaman	Luhesar	Luhesar	3,914
66	Bharatpur	Kaman	Naunera	Naunera	4,632
67	Bharatpur	Kaman	Sablana	Sablana	4,156
68	Bharatpur	Kaman	Udaka	Akata	3,646
69	Bharatpur	Kaman	Udaka	Udaka	3,556
70	Bharatpur	Weir	Alipur	Alipur	3,990
71	Bharatpur	Weir	Bachhren	Bachhren	3,929
72	Bharatpur	Weir	Ballabgarh	Ballabgarh	7,260
73	Bharatpur	Weir	Barauli	Barauli	3,008
74	Bharatpur	Weir	Chhokarwara Kalan	Chhokarwara Kalan	5,087
75	Bharatpur	Weir	Halena	Halena	6,830
76	Bharatpur	Weir	Itamada	Itamada	4,509
77	Bharatpur	Weir	Mainapura	Mainapura	3,159
78	Bharatpur	Weir	Naiwara	Naiwara	3,281
79	Bharatpur	Weir	Nithar	Nithar	6,296
80	Bharatpur	Weir	Pathena	Pathena	5,994
81	Bharatpur	Weir	Randheergarh	Randheergarh	3,378
82	Bharatpur	Weir	Salempur Kalan	Salempur Kalan	4,356
83	Bharatpur	Weir	Salempur Khurd	Salempur Khurd	3,280
84	Bharatpur	Weir	Samraya	Samraya	3,619
85	Bharatpur	Weir	Sarsaina	Sarsaina	5,090
86	Bhilwara	Raipur	Asaholi	Ashaholi	3,156
87	Bhilwara	Raipur	Borana	Borana	4,616
88	Bhilwara	Raipur	Jadol	Jhadol	3,430
89	Bhilwara	Raipur	Nahri	Nahri	3,050
90	Bhilwara	Raipur	Raipur	Raipur	7,372
91	Bhilwara	Raipur	Sagrev	SAGREO	3,087
92	Bhilwara	Sahara	Khakhla	Khankhla	3,855
93	Bhilwara	Sahara	Koshithal	Koshithal	7,153
94	Bhilwara	Sahara	Mahendragarh	Mahendragarh	3,473
95	Bhilwara	Sahara	Potlan	Potlan	7,204
96	Bhilwara	Sahara	Sahara	Sahara (Rural)	5,532
97	Bikaner	Bikaner	Bambloo	Bambloo	5,623
98	Bikaner	Bikaner	Barsingsar	Barsingsar	5,766
99	Bikaner	Bikaner	Garhwala	Garhwala	5,349
100	Bikaner	Bikaner	Gusaisar	Gusaisar	5,350
101	Bikaner	Bikaner	Jaimalsar	Jaimalsar	4,179
102	Bikaner	Bikaner	Jalaalsar	Jalaalsar	3,022
103	Bikaner	Bikaner	Kanasar	Kanasar	3,221
104	Bikaner	Bikaner	Katariyasar	Katariyasar	3,554
105	Bikaner	Bikaner	Kawni	Kawni	3,403
106	Bikaner	Bikaner	Kesar Desar Jatan	Kesar Desar Jatan	6,006
107	Bikaner	Bikaner	Khara	Khara	5,004
108	Bikaner	Bikaner	Lalamdesar	Lalamdesar Magra	3,770

109	Bikaner	Bikaner	Moondsar	Moondsar	7,968
110	Bikaner	Bikaner	Nalbari	Nalbari	8,572
111	Bikaner	Bikaner	Napasar	Napasar	22,893
112	Bikaner	Bikaner	Norangdesar	Norangdesar	5,269
113	Bikaner	Bikaner	Palana	Palana	9,331
114	Bikaner	Bikaner	Rajera	Rajera	3,391
115	Bikaner	Bikaner	Rajera	Kharada	3,055
116	Bikaner	Bikaner	Ramsar	Ramsar	7,321
117	Bikaner	Bikaner	Ridmalsar Purohitan	Ridmalsar Purohitan	3,934
118	Bikaner	Bikaner	Seenthal	Seenthal	5,255
119	Bikaner	Bikaner	Sherera	Sherera	3,087
120	Bikaner	Bikaner	Swaroopdesar	Swaroopdesar	4,052
121	Bikaner	Bikaner	Udairamsar	Udairamsar	8,162
122	Bikaner	Bikaner	Udasar	Udasar	7,588
123	Bikaner	Shridungargarh	Adsar	Aadsar Purohitan	4,328
124	Bikaner	Shridungargarh	Badela	Badela	3,679
125	Bikaner	Shridungargarh	Bana	Bana	5,693
126	Bikaner	Shridungargarh	Bapeu	Bapeu	3,903
127	Bikaner	Shridungargarh	Barjangsar	Barjangsar	3,413
128	Bikaner	Shridungargarh	Bigga	Bigga	6,638
129	Bikaner	Shridungargarh	Bigga Bass Ramsara	Bigga Bass Ramsara	4,323
130	Bikaner	Shridungargarh	Derajsar	Derajsar	3,858
131	Bikaner	Shridungargarh	Dhaneru	Dhaneru	5,707
132	Bikaner	Shridungargarh	Dheerdesar Chotiyan	Dheerdesar Chotiyan	5,205
133	Bikaner	Shridungargarh	Dulhasar	Dulhasar	4,633
134	Bikaner	Shridungargarh	Gusainsar Bara	Gusainsar Bara	4,924
135	Bikaner	Shridungargarh	Jakhasar	Jakhasar	3,428
136	Bikaner	Shridungargarh	Kalyansar Naya	Kalyansar Naya	3,804
137	Bikaner	Shridungargarh	Kitasar Bhatiyan	Kitasar Bhatiyan	3,144
138	Bikaner	Shridungargarh	Lakhasar	Lakhasar	3,847
139	Bikaner	Shridungargarh	Likhmadesar	Likhmadesar	3,872
140	Bikaner	Shridungargarh	Likhmisar Dikhnada	Likhmisar Utrada	4,841
141	Bikaner	Shridungargarh	Momasar	Momasar	13,337
142	Bikaner	Shridungargarh	Punrasar	Punrasar	6,169
143	Bikaner	Shridungargarh	Rajedu	Rajedu	4,047
144	Bikaner	Shridungargarh	Ridi	Ridi	10,869
145	Bikaner	Shridungargarh	Samandsar	Samandsar	3,252
146	Bikaner	Shridungargarh	Sanwatsar	Sanwatsar	4,980
147	Bikaner	Shridungargarh	Sheruna	Sheruna	5,575
148	Bikaner	Shridungargarh	Surjangsar	Surjangsar	3,051
149	Bikaner	Shridungargarh	Thukariyasar	Thukariyasar	5,589
150	Bikaner	Shridungargarh	Udrasar	Udrasar	3,583
151	Bundi	Nainwa	Bansi	Bansi	4,603
152	Bundi	Nainwa	Dei	Dei	12,884
153	Bundi	Nainwa	Dugari	Dugari	4,629
154	Bundi	Nainwa	Jajawar	Jajawar	4,291
155	Bundi	Nainwa	Karwar	Karwar	6,522
156	Bundi	Talera	Baroondhan	Baroondhan	4,588
157	Bundi	Talera	Budhpura	Budhpura (Ct) Ward No.-0001	5,070
158	Bundi	Talera	Dabi	Dabi	9,818
159	Bundi	Talera	Dehit	Dehit	3,271
160	Bundi	Talera	Dhaneshwar	Dhaneshwar	5,010
161	Bundi	Talera	Jameetpura	Jameetpura	4,781

162	Bundi	Talera	Lambakhoh	Lambakhoh	3,910
163	Bundi	Talera	Rajpura	Rajpura	3,077
164	Bundi	Talera	Sootra	Sootra	3,117
165	Bundi	Talera	Sunwasa	Suwasan	3,801
166	Bundi	Talera	Talera	Talera (Ct) Ward No.-0001	7,203
167	Bundi	Talera	Teerath	Teerath	4,212
168	Chittorgarh	Begun	Bichhor	Bichhor	3,442
169	Chittorgarh	Begun	Chechi	Chechi	3,032
170	Chittorgarh	Begun	Parsoli	Parsoli	3,984
171	Chittorgarh	Chittorgarh	Bassi	Bassi	11,743
172	Chittorgarh	Chittorgarh	Ghatiyawali	Ghatiyawali	5,241
173	Chittorgarh	Chittorgarh	Ghosunda	Ghosunda	5,349
174	Chittorgarh	Chittorgarh	Gilund	Gilund	4,275
175	Chittorgarh	Chittorgarh	Kashmor	Ganesh Pura	3,223
176	Chittorgarh	Chittorgarh	Pandoli	Pandoli	3,254
177	Chittorgarh	Chittorgarh	Sawa	Sawa (Ct) Ward No.-0001	11,923
178	Chittorgarh	Chittorgarh	Shambhoopura	Shambhoopura	3,035
179	Chittorgarh	Chittorgarh	Vijayapura	Bijaipur	4,171
180	Churu	Churu	Boontiya	Boontiya	4,126
181	Churu	Churu	Dhadhar	Ranasar	3,944
182	Churu	Churu	Dudhwakhara	Dudhwakhara	6,240
183	Churu	Churu	Ghanghoo	Ghanghoo	4,362
184	Churu	Churu	Ghantel	Ghantel	3,491
185	Churu	Churu	Jasrasar	Jasrasar	3,636
186	Churu	Churu	Jhariya	Jhariya	5,070
187	Churu	Churu	Khansoli	Khansoli	3,186
188	Churu	Churu	Kheenwasar	Kheenwasar	3,833
189	Churu	Churu	Lohsana Bara	Lohsana Bara	3,328
190	Churu	Churu	Peetheesar	Peetheesar	5,059
191	Churu	Churu	Sahjoosar	Sahjoosar	3,053
192	Churu	Churu	Satra	Satra	3,503
193	Churu	Ratangarh	Bhanuda Bidawtan	Bhanuda Bida	4,061
194	Churu	Ratangarh	Daudsar	Daudsar	6,445
195	Churu	Ratangarh	Gogasar	Gogasar	4,402
196	Churu	Ratangarh	Golsar	Golsar	3,726
197	Churu	Ratangarh	Gorisar	Gorisar	3,312
198	Churu	Ratangarh	Kangar	Kangar	3,263
199	Churu	Ratangarh	Lachharsar	Lachharsar	9,459
200	Churu	Ratangarh	Ladhasar	Ladhasar	3,079
201	Churu	Ratangarh	Loha	Loha	3,609
202	Churu	Ratangarh	Pabusar	Pabusar	3,745
203	Churu	Ratangarh	Pabusar	Hamoosar	3,025
204	Churu	Ratangarh	Parihara	Parihara	11,506
205	Churu	Ratangarh	Parsaneu	Parsaneu	4,869
206	Churu	Ratangarh	Ratansara	Sehla	3,568
207	Dausa	Dausa	Bhandarej	Bhandarej	16,819
208	Dausa	Dausa	Chandrana	Chandrana	3,180
209	Dausa	Dausa	Ganeshpura	Ganeshpura	4,078
210	Dausa	Dausa	Jasota	Jasota	3,242
211	Dausa	Dausa	Kalakho	Kalakho	3,950
212	Dausa	Dausa	Kundal	Kundal	4,656
213	Dausa	Dausa	Sainthal	Sainthal	6,669
214	Dausa	Lawan	Baniyana	Baniyana	3,035
215	Dausa	Lawan	Baragaav	Baragaav	4,866
216	Dausa	Lawan	Chaareda	Chaareda	4,427
217	Dausa	Lawan	Khawa Raoji	Khawa Raoji	7,373

218	Dausa	Lawan	Lahadi Ka Bas	Lahadi Ka Bas	3,235
219	Dausa	Lawan	Lawann	Lawann	11,040
220	Dausa	Lawan	Nangal Rajawatan	Nangal Rajawatan	3,565
221	Dausa	Lawan	Paparda	Paparda	6,394
222	Dausa	Lawan	Rajwas	Rajwas	3,043
223	Dhaulpur	Bari	Chila Chaund	Chila Chaund	3,923
224	Dhaulpur	Bari	Khanpur Meena	Khanpur Meena	3,549
225	Dhaulpur	Bari	Umreh	Umreh	4,263
226	Dhaulpur	Dhaulpur	Mangrol	Mangrol	5,394
227	Dhaulpur	Dhaulpur	Maniya	Maniya	13,740
228	Dhaulpur	Dhaulpur	Virodha	Virodha	4,565
229	Dungarpur	Aspur	Aspur	Aspur	3,754
230	Dungarpur	Aspur	Bankora	Bankora	3,812
231	Dungarpur	Aspur	Baroda	Baroda	3,499
232	Dungarpur	Aspur	Gol	Gol	3,024
233	Dungarpur	Aspur	Katisor	Katisor	3,338
234	Dungarpur	Aspur	Punjpur	Punjpur	4,392
235	Dungarpur	Sabla	Munger	Munger	4,076
236	Dungarpur	Sabla	Pal Nithauwa	Pal Nithauwa	5,173
237	Dungarpur	Sabla	Pindawal	Pindawal	4,684
238	Dungarpur	Sabla	Sabla	Sabla	5,950
239	Hanumangarh	Bhadra	Ajeetpura	Ajeetpura	7,529
240	Hanumangarh	Bhadra	Anoopshahar	Anoopshahar	4,177
241	Hanumangarh	Bhadra	Bharwana	8 Dpn	3,557
242	Hanumangarh	Bhadra	Bheerani	Bheerani	6,105
243	Hanumangarh	Bhadra	Chhani Badi	5 Chn	8,813
244	Hanumangarh	Bhadra	Dabri	Dabri	5,572
245	Hanumangarh	Bhadra	Doongrana	Doongrana	4,788
246	Hanumangarh	Bhadra	Gandhi Badi	6 Sdr	9,062
247	Hanumangarh	Bhadra	Gheu	Gheu	4,162
248	Hanumangarh	Bhadra	Jhansal	2 Jsl	4,782
249	Hanumangarh	Bhadra	Jogiwala	11 Jgw	4,834
250	Hanumangarh	Bhadra	Kalana	Kalana	6,646
251	Hanumangarh	Bhadra	Karanpura	3 Krp	4,296
252	Hanumangarh	Bhadra	Mahrana	8 Mrn	3,886
253	Hanumangarh	Bhadra	Malkhera	1 Sdr	3,427
254	Hanumangarh	Bhadra	Malsisar	Malsisar	3,397
255	Hanumangarh	Bhadra	Munasari	12 Msr	5,831
256	Hanumangarh	Bhadra	Nethrana	6 Ntr	8,736
257	Hanumangarh	Bhadra	Ninan	6 Jgw	5,901
258	Hanumangarh	Bhadra	Raslana	Raslana	3,030
259	Hanumangarh	Bhadra	Sagra	8 Jsl	4,511
260	Hanumangarh	Bhadra	Sahoowala	9 Ams	3,161
261	Hanumangarh	Bhadra	Sherara	Sherara	4,909
262	Jaipur	Jhotwara	Begas	Begas	5,149
263	Jaipur	Jhotwara	Bhambori	Bhambori	3,874
264	Jaipur	Jhotwara	Boyatawala	Boyatawala	8,667
265	Jaipur	Jhotwara	Hathod	Hathod	6,199
266	Jaipur	Jhotwara	Kalwar	Kalwar	8,393
267	Jaipur	Jhotwara	Mandabhopawas	Laalpura	3,352
268	Jaipur	Jhotwara	Niwaroo	Niwaroo	11,745
269	Jaipur	Jhotwara	Pachar	Pachar	5,683
270	Jaipur	Jhotwara	Peethawas	Peethawas	3,208
271	Jaipur	Sambhar	Baberwalon Ki Dhani	Baberwalon Ki Dhani	4,087
272	Jaipur	Sambhar	Badhal	Badhal	9,482
273	Jaipur	Sambhar	Baghawas	Baghawas	4,922

274	Jaipur	Sambhar	Bhadwa	Bhadwa	5,187
275	Jaipur	Sambhar	Bhainsawa	Bhainsawa	7,101
276	Jaipur	Sambhar	Bhainslana	Bhainslana	3,275
277	Jaipur	Sambhar	Dhani Nagan	Dhani Nagan	3,182
278	Jaipur	Sambhar	Doongri Kalan	Doongri Kalan	3,726
279	Jaipur	Sambhar	Harsoli	Harsoli	4,780
280	Jaipur	Sambhar	Hingoniya	Hingoniya	6,147
281	Jaipur	Sambhar	Itawa	Itawa	4,299
282	Jaipur	Sambhar	Kajipura	Kajipura	3,664
283	Jaipur	Sambhar	Karansar	Karansar	3,417
284	Jaipur	Sambhar	Lalasar	Lalasar	4,688
285	Jaipur	Sambhar	Looniawas	Looniawas	3,053
286	Jaipur	Sambhar	Malikpura	Malikpura	3,074
287	Jaipur	Sambhar	Mandabhimsingh	Mandabhimsingh	7,325
288	Jaipur	Sambhar	Tyod	Tyoda	3,232
289	Jaipur	Sanganer	Beelwa Kalan	Beelwa Kalan	4,403
290	Jaipur	Sanganer	Dahmi Kalan	Dahmi Kalan	5,850
291	Jaipur	Sanganer	Dantli	Siroli	3,428
292	Jaipur	Sanganer	Goner	Goner	6,049
293	Jaipur	Sanganer	Jaisinghpura	Jaisinghpura	3,998
294	Jaipur	Sanganer	Kalwada	Kalwada	3,579
295	Jaipur	Sanganer	Mahapura	Mahapura	3,681
296	Jaipur	Sanganer	Muhana	Muhana	7,417
297	Jaipur	Sanganer	Neota	Neota	4,301
298	Jaipur	Sanganer	Shriram Ki Nangal	Shriram Ki Nangal	5,064
299	Jaipur	Sanganer	Vatika	Vatika	10,590
300	Jaisalmer	Sankra	Chhayana	Chhayana-li	3,174
301	Jaisalmer	Sankra	Gomat	Gomat	4,355
302	Jaisalmer	Sankra	Lathi	Lathi	3,587
303	Jaisalmer	Sankra	Lawan	Lawan	3,456
304	Jaisalmer	Sankra	Madwa	Madwa	3,423
305	Jaisalmer	Sankra	Phalsund	Phalsoond	4,482
306	Jaisalmer	Sankra	Ramdeora	Ramdeora	9,402
307	Jaisalmer	Sankra	Sankra	Sankra	3,945
308	Jalore	Raniwara	Ajodar	Ajodar	3,033
309	Jalore	Raniwara	Bhateep	Bhateep	3,005
310	Jalore	Raniwara	Chatwara	Chatwara	3,722
311	Jalore	Raniwara	Daheepur	Daipur	3,051
312	Jalore	Raniwara	Dantwara	Dantwara	5,560
313	Jalore	Raniwara	Dhanol	Dhanol	5,564
314	Jalore	Raniwara	Doongri	Doongri	4,004
315	Jalore	Raniwara	Jakhri	Jakhri	5,992
316	Jalore	Raniwara	Karda	Karda	6,972
317	Jalore	Raniwara	Karwara	Karwara	4,798
318	Jalore	Raniwara	Malwara	Malwara	4,896
319	Jalore	Raniwara	Raniwara Kala	Raniwara Kalan	12,588
320	Jalore	Raniwara	Raniwara Khurd	Raniwara Khurd	4,864
321	Jalore	Raniwara	Ratanpur	Ratanpur	3,384
322	Jalore	Raniwara	Ropsi	Ropsi	3,558
323	Jalore	Raniwara	Sewara	Sewara	4,902
324	Jalore	Raniwara	Vanadhar	Vandhar	3,409
325	Jhalawar	Bakani	Bakani	Bakani	9,812
326	Jhalawar	Bakani	Baray	Baray	3,076
327	Jhalawar	Bakani	Ratlai	Ratlai	7,743
328	Jhalawar	Bakani	Reechhwa	Reechhwa	3,786
329	Jhalawar	Jhalrapatan	Asnawar	Asnawar	8,885
330	Jhalawar	Jhalrapatan	Doongar Gaon	Doongar Gaon	3,450

331	Jhalawar	Jhalrapatan	Mandawar	Mandawar	3,710
332	Jhalawar	Pirawa	Hemra	Hemra	3,783
333	Jhalawar	Pirawa	Kadodiya	Kadodiya	3,117
334	Jhalawar	Pirawa	Raipur	Raipur	9,411
335	Jhalawar	Pirawa	Sunel	Sunel	14,696
336	Jhunjhunu	Buhana	Badbar	Badbar	5,242
337	Jhunjhunu	Buhana	Bhirr	Bhirr	3,141
338	Jhunjhunu	Buhana	Buhana	Buhana	10,495
339	Jhunjhunu	Buhana	Dhana	Dhana	6,609
340	Jhunjhunu	Buhana	Doomoli Khurd	Dumoli Khurd	4,958
341	Jhunjhunu	Buhana	Ghardana Khurd	Ghardana Khurd	3,715
342	Jhunjhunu	Buhana	Heerwa	Heerwa	4,318
343	Jhunjhunu	Buhana	Khandwa	Khandwa	3,568
344	Jhunjhunu	Buhana	Kuharwas	Kuharwas	3,131
345	Jhunjhunu	Buhana	Pacheri Kalan	Pacheri Kalan	3,974
346	Jhunjhunu	Buhana	Singhana	Singhana	11,372
347	Jodhpur	Balesar	Balesar Durgawata	Balesar Durgawata	4,939
348	Jodhpur	Balesar	Balesar Satta	Balesar Satta	10,936
349	Jodhpur	Balesar	Belwa Khatriya	Belwa Khatriya	4,346
350	Jodhpur	Balesar	Judiya	Judiya	3,474
351	Jodhpur	Balesar	Khudiyala	Khudiyala	4,906
352	Jodhpur	Luni	Bhatinda	Bhatinda	5,299
353	Jodhpur	Luni	Boranada	Boranada	5,428
354	Jodhpur	Luni	Dhawa	Dhava - I	4,988
355	Jodhpur	Luni	Dhundhada	Dhundhada	6,019
356	Jodhpur	Luni	Doli	Doli	5,163
357	Jodhpur	Luni	Feench	Feench	5,739
358	Jodhpur	Luni	Guda Vishnoiya	Guda Vishnoiya	5,909
359	Jodhpur	Luni	Jhalamand	Jhalamand	15,127
360	Jodhpur	Luni	Jhanwar	Jhanwar	5,648
361	Jodhpur	Luni	Kakelav	Kakelav	4,767
362	Jodhpur	Luni	Kharabera Purohitan	Kharabera Purohitan	3,322
363	Jodhpur	Luni	Khejadli Kalan	Khejadli Kalan	3,197
364	Jodhpur	Luni	Kudi Bhagtasani	Kudi Bhagtasani	38,429
365	Jodhpur	Luni	Luni	Luni	6,419
366	Jodhpur	Luni	Mogra Kalan	Mogra Kalan	4,049
367	Jodhpur	Luni	Nandwan	Nandwan	5,648
368	Jodhpur	Luni	Narnadi	Narnadi	3,861
369	Jodhpur	Luni	Palasani	Palasani	5,287
370	Jodhpur	Luni	Rohicha Kalan	Rohicha Kalan	4,474
371	Jodhpur	Luni	Salawas	Salawas	6,592
372	Jodhpur	Luni	Sangariya	Sangariya	22,853
373	Karauli	Nadoti	Bardala	Bardala	4,107
374	Karauli	Nadoti	Chirawanda	Chirawanda	3,730
375	Karauli	Nadoti	Garhkhera	Garhkhera	3,046
376	Karauli	Nadoti	Garhmora	Garhmora	5,341
377	Karauli	Nadoti	Gurha Chandraji	Gurha Chandraji	7,974
378	Karauli	Nadoti	Kemla	Kemla	5,100
379	Karauli	Nadoti	Kunjela	Kunjela	3,484
380	Karauli	Nadoti	Nadoti	Nadoti	5,318
381	Karauli	Nadoti	Raisana	Raisana	3,219
382	Karauli	Nadoti	Ronsi	Ronsi	4,081
383	Karauli	Nadoti	Shahar	Shahar	5,173
384	Karauli	Nadoti	Sop	Sop	5,010
385	Karauli	Nadoti	Tesgaon	Tesgaon	4,594
386	Karauli	Todabhim	Balghat	Balghat	3,270

387	Karauli	Todabhim	Bonl	Bonl	5,778
388	Karauli	Todabhim	Dhawan	Mohanpura	3,104
389	Karauli	Todabhim	Kamalpura	Kamalpura	3,311
390	Karauli	Todabhim	Kanjoli	Kanjoli	3,218
391	Karauli	Todabhim	Kheri	Kheri	4,066
392	Karauli	Todabhim	Mahswa	Mahswa	6,676
393	Karauli	Todabhim	Moondiya	Moondiya	6,813
394	Karauli	Todabhim	Morda	JAHANNAGAR MORDA	5,409
395	Karauli	Todabhim	Nangal Mandal	Nangal Mandal	3,435
396	Karauli	Todabhim	Nangal Sherpur	Nangal Sherpur	5,300
397	Karauli	Todabhim	Nisoora	Nisoora	5,446
398	Karauli	Todabhim	Padampura	Padampura	3,207
399	Karauli	Todabhim	Pahari	Pahari	3,829
400	Karauli	Todabhim	Tigariya	Tighriya	3,967
401	Kota	Khairabad	Chechat (Ct)	Chechat (Ct)	11,690
402	Kota	Khairabad	Julmi	Julmi	7,257
403	Kota	Khairabad	Khairabad	Khairabad (Ct)	11,993
404	Kota	Khairabad	Modak Gaon	Modak Gaon	9,204
405	Kota	Khairabad	Sahravada	Askali	4,678
406	Kota	Khairabad	Sahravada	Sahravada	3,220
407	Kota	Khairabad	Satalkhedi (Ct)	Satalkheri (Ct)	15,617
408	Kota	Khairabad	Suket (Ct)	Suket (Ct)	22,319
409	Kota	Khairabad	Kumbhkot (Ct)	Kumbhkot (Ct)	6,602
410	Kota	Sangod	Awan	Awan	4,364
411	Kota	Sangod	Bapawar Kala	Bapawar Kala	7,170
412	Kota	Sangod	Dhoolet	Dhoolet	3,306
413	Kota	Sangod	Kanwas	Kanwas	8,011
414	Kota	Sangod	Moikalan	Moikalan	4,229
415	Kota	Sangod	Moru Kalan	Moru Kalan	3,778
416	Nagaur	Kuchaman City	Adaksar	Adaksar	3,210
417	Nagaur	Kuchaman City	Bhanwta	Bhanwta	5,220
418	Nagaur	Kuchaman City	Chitawa	Chitawa	8,095
419	Nagaur	Kuchaman City	Ghatwa	Ghatwa	5,621
420	Nagaur	Kuchaman City	Hudeel	Hudeel	3,216
421	Nagaur	Kuchaman City	Jiliya	Jiliya	4,790
422	Nagaur	Kuchaman City	Khorandi	Khorandi	3,130
423	Nagaur	Kuchaman City	Lalas	Lalas	4,397
424	Nagaur	Kuchaman City	Panchwa	Panchwa	4,927
425	Nagaur	Kuchaman City	Parewadi	Parewadi	3,477
426	Nagaur	Kuchaman City	Rasal	Rasal	4,174
427	Nagaur	Kuchaman City	Kukanwali	Kukanwali	6,011
428	Nagaur	Makrana	Altawa	Altawa	3,140
429	Nagaur	Makrana	Bajoli	Bajoli	3,286
430	Nagaur	Makrana	Barwali	Barwali	3,055
431	Nagaur	Makrana	Besroli	Besroli	3,121
432	Nagaur	Makrana	Borawar	Borawar	24,975
433	Nagaur	Makrana	Budsoo	Budsoo	9,464
434	Nagaur	Makrana	Gacchipura (Itawa Bamniya)	Gachhipura (Itawa Bamaniya)	3,566
435	Nagaur	Makrana	Itawa Lakha	Itawa Lakha	3,165
436	Nagaur	Makrana	Jakhali	Jakhali	4,366
437	Nagaur	Makrana	Joosri	Joosri	6,249
438	Nagaur	Makrana	Kalwa Bara	Kalwa Bara	4,980
439	Nagaur	Makrana	Manana	Manana	4,508
440	Nagaur	Makrana	Rani Gaon	Rani Gaon	3,225
441	Pali	Jaitaran	Agewa	Agewa	3,163

442	Pali	Jaitaran	Anandpur Kalu	Anandpur Kalu	7,931
443	Pali	Jaitaran	Asarlai	Asarlai	3,196
444	Pali	Jaitaran	Balara	Balara	6,214
445	Pali	Jaitaran	Baloonda	Baloonda	7,372
446	Pali	Jaitaran	Banjakuri	Banjakuri	3,269
447	Pali	Jaitaran	Bhoombaliya	Bhoombaliya	3,101
448	Pali	Jaitaran	Deoriya	Deoriya	3,503
449	Pali	Jaitaran	Falka	Falka	3,720
450	Pali	Jaitaran	Garniya	Garniya	3,061
451	Pali	Jaitaran	Kurki	Kurki	4,132
452	Pali	Jaitaran	Lambiya	Lambiya	8,385
453	Pali	Jaitaran	Lototi	Lototi	3,627
454	Pali	Jaitaran	Nimaj	Nimaj	15,071
455	Pali	Jaitaran	Nimbol	Nimbol	5,436
456	Pali	Jaitaran	Patwa	Patwa	3,401
457	Pali	Jaitaran	Rabariyawas	Rabariyawas	5,380
458	Pali	Jaitaran	Ras	Ras	9,511
459	Pali	Jaitaran	Sewariya	Sewariya	3,155
460	Pali	Raipur	Babra	Babra	4,118
461	Pali	Raipur	Banseea	Banseea	2,814
462	Pali	Raipur	Bar	Bar	6,777
463	Pali	Raipur	Biratiya Khurd	Biratiya Khurd	3,349
464	Pali	Raipur	Bootiwas	Bootiwas	3,356
465	Pali	Raipur	Deoli Kalan	Deoli Kalan	6,432
466	Pali	Raipur	Giri	Giri	3,011
467	Pali	Raipur	Jhoontha	Jhoontha	4,081
468	Pali	Raipur	Kalab Kalan	Kalab Kalan	3,184
469	Pali	Raipur	Kalaliya	Kalaliya	3,241
470	Pali	Raipur	Kanuja	Kanuja	4,116
471	Pali	Raipur	Kot Kirana	Kot Kirana	3,143
472	Pali	Raipur	Kushalpara	Kushalpara	8,191
473	Pali	Raipur	Nimbera Kalan	Nimbera Kalan	3,426
474	Pali	Raipur	Pipaliya Kalan	Pipaliya Kalan	7,121
475	Pali	Raipur	Raipur	Raipur	12,157
476	Pali	Raipur	Ratdiya	Ratdiya	3,237
477	Pali	Rani Station	Bijowa	Bijowa	5,759
478	Pali	Rani Station	Busi	Busi	3,751
479	Pali	Rani Station	Chanchori	Chanchori	4,212
480	Pali	Rani Station	Jawali	Jawali	3,547
481	Pali	Rani Station	Khinwara	Khinwara	5,799
482	Pali	Rani Station	Khod	Khod	6,800
483	Pali	Rani Station	Mandal	Mandal	3,168
484	Pali	Rani Station	Rani Gaon	Rani Gaon	4,705
485	Pratapgarh	Arnod	Arnod	Arnod	6,704
486	Pratapgarh	Arnod	Dalot	Dalot	5,647
487	Pratapgarh	Arnod	Kotadi	Kotadi	3,277
488	Rajsamand	Rajsamand	Emri	Emri (Ct)	4,758
489	Rajsamand	Rajsamand	Kelwa	Kelwa (Ct) Ward No.-0001	11,712
490	Rajsamand	Rajsamand	Kunwariya	Kunwariya	6,074
491	Rajsamand	Rajsamand	Mohi	Mohi	6,600
492	Rajsamand	Rajsamand	Pharara	Pharara	3,697
493	Rajsamand	Rajsamand	Pipali Acharyan	Pipali Acharyan	3,417
494	Rajsamand	Rajsamand	Piparada	Piparada	5,867
495	Rajsamand	Rajsamand	Rajyawas	Rajyawas	3,808
496	Sawai Madhopur	Khandar	Bahrawada Khurd	Bahrawada Khurd	5,606

497	Sawai Madhopur	Khandar	Baler	Baler	4,586
498	Sawai Madhopur	Khandar	Brahawanda Kalan	Bahrawada Kalan	3,558
499	Sawai Madhopur	Khandar	Chhan	Chhan	8,111
500	Sawai Madhopur	Khandar	Khandar	Kasba Khandar	12,273
501	Sawai Madhopur	Khandar	Lahsoda	Lahsoda	3,887
502	Sawai Madhopur	Khandar	Phalodi	Phalaudi	3,903
503	Sawai Madhopur	Khandar	Todra	Todra	5,490
504	Sawai Madhopur	Sawai Madhopur	Atoon Kalan	Pachipalya	3,535
505	Sawai Madhopur	Sawai Madhopur	Bhoori Pahari	Bhoori Pahari	3,731
506	Sawai Madhopur	Sawai Madhopur	Chakeri	Chakeri	3,441
507	Sawai Madhopur	Sawai Madhopur	Karmoda	Karmoda	3,556
508	Sawai Madhopur	Sawai Madhopur	Khilchipur	Khilchipur	6,661
509	Sawai Madhopur	Sawai Madhopur	Kundera	Kundera	5,076
510	Sawai Madhopur	Sawai Madhopur	Shyampura	Shyampura	4,845
511	Sawai Madhopur	Sawai Madhopur	Soorwal	Soorwal	8,813
512	Sikar	Srimadhpor	Abhawas	Abhawas	9,626
513	Sikar	Srimadhpor	Ajeetgarh	Ajeetgarh	15,414
514	Sikar	Srimadhpor	Anatpura	Anatpura	3,863
515	Sikar	Srimadhpor	Arniya	Arniya	6,625
516	Sikar	Srimadhpor	Aspura	Aspura	5,059
517	Sikar	Srimadhpor	Bagariyavas	Prithvipura	3,136
518	Sikar	Srimadhpor	Bharni	Bharni	3,578
519	Sikar	Srimadhpor	Chomu Purohitan	Chomu Purohitan	3,558
520	Sikar	Srimadhpor	Dadiya Rampura	Dadiya Rampura	7,329
521	Sikar	Srimadhpor	Divrala	Divrala	10,452
522	Sikar	Srimadhpor	Garh Taknet	Garh Taknet	6,929
523	Sikar	Srimadhpor	Jugrajpura	Mangarh	3,290
524	Sikar	Srimadhpor	Kancharra @ Kanchanpur	Kancharra @ Kanchanpur	4,242
525	Sikar	Srimadhpor	Kotri (Shimarla)	Kotri (Shimarla)	3,073
526	Sikar	Srimadhpor	Kotri Dhaylan	Kotri Dhaylan	3,815
527	Sikar	Srimadhpor	Lisariya	Lisariya	5,863
528	Sikar	Srimadhpor	Mahroli	Mahroli	8,885
529	Sikar	Srimadhpor	Mundru	Mundru	9,342
530	Sikar	Srimadhpor	Nangal	Nangal	5,598
531	Sikar	Srimadhpor	Nathoosar	Ratanpura	4,650
532	Sikar	Srimadhpor	Patwari Ka Bas	Patwari Ka Bas	4,034
533	Sikar	Srimadhpor	Phootala	Phootala	3,281
534	Sikar	Srimadhpor	Sargoth	Sargoth	6,391
535	Sikar	Srimadhpor	Shimarla Jageer	Shimarla Jageer	4,386
536	Sikar	Srimadhpor	Tapiplya	Tapiplya	3,648
537	Sirohi	Pindwara	Achpura	Nagpura	3,229

538	Sirohi	Pindwara	Ajari	Ajari	6,324
539	Sirohi	Pindwara	Amli	Amli	4,008
540	Sirohi	Pindwara	Basantgarh	Basantgarh	9,378
541	Sirohi	Pindwara	Bharja	Bharja	4,932
542	Sirohi	Pindwara	Bhavri	Bhavri	15,312
543	Sirohi	Pindwara	Bhoola	Bhoola	6,550
544	Sirohi	Pindwara	Janapur	Janapur	3,727
545	Sirohi	Pindwara	Kojra	Kojra	3,573
546	Sirohi	Pindwara	Mandwara Khalsa	Mandwara Khalsa	5,287
547	Sirohi	Pindwara	Moras	Moras	4,525
548	Sirohi	Pindwara	Nadiya	Nandiya	5,159
549	Sirohi	Pindwara	Naya Sanwara	Naya Sanwara	4,191
550	Sirohi	Pindwara	Nitaura	Nitaura	5,120
551	Sirohi	Pindwara	Panchdewal	Panchdewal	3,321
552	Sirohi	Pindwara	Rohira	Rohira	7,661
553	Sirohi	Pindwara	Thandi Beri	Thandi Beri	3,078
554	Sirohi	Pindwara	Vatera	Vetera	6,205
555	Sirohi	Pindwara	Veerwara	Veerwara	5,537
556	Sirohi	Pindwara	Waloriya	Valoriya	8,685
557	Sirohi	Pindwara	Wasa	Wasa	4,845
558	Sri Ganganagar	Ganganagar	3 E Choti	3 E Choti	12,134
559	Sri Ganganagar	Ganganagar	4 Hh(Mahiyawali)	4 Hh	4,263
560	Sri Ganganagar	Ganganagar	Chunawarh (30 Gg)	30 Gg	3,480
561	Sri Ganganagar	Ganganagar	Daulatpura (3 Q)	3 Q	4,414
562	Sri Ganganagar	Ganganagar	Dullapur Kairee (5 D)	5 D Badi	4,792
563	Sri Ganganagar	Ganganagar	Hindumalkot (7 B)	7 B Badi	3,106
564	Sri Ganganagar	Ganganagar	Kalia (3 G)	4 J Bada	4,069
565	Sri Ganganagar	Ganganagar	Khatlabana (2f)	2 F Bada	4,557
566	Sri Ganganagar	Ganganagar	Koni (5 P)	5 P Badi	4,601
567	Sri Ganganagar	Ganganagar	Mateeli Rathan (15 F)	3 L Bada	4,589
568	Sri Ganganagar	Ganganagar	Mirjewala (12 F)	14 A F Bada	5,355
569	Sri Ganganagar	Ganganagar	Netwala	2 Hh I	4,547
570	Sri Ganganagar	Ganganagar	Orki (4 C)	4 C Badi	3,111
571	Sri Ganganagar	Ganganagar	Sadhuwali (1 D)	1 D Chhoti	6,073
572	Sri Ganganagar	Ganganagar	Shivpur (1 F)	1 F Bada	3,214
573	Tonk	Niwai	Dangarthai	Dangarthai	4,935
574	Tonk	Niwai	Datwas	Datwas	4,793
575	Tonk	Niwai	Dhani Jugalpura	Niwai (Rural)	6,642
576	Tonk	Niwai	Jamdoli	Jamdoli	3,543
577	Tonk	Niwai	Jhilai	Jhilai	5,758
578	Tonk	Niwai	Lalwari	Lalwari	3,534
579	Tonk	Niwai	Mudiya	Moondiya	3,242

580	Tonk	Niwai	Natwara	Natwara	4,086
581	Tonk	Niwai	Raholi	Raholi	4,970
582	Tonk	Niwai	Sidra	Sidra	3,487
583	Tonk	Niwai	Sirohi	Sirohi	4,112
584	Tonk	Niwai	Vanasthali	Banasthali (Ct)	12,835
585	Tonk	Uniara	Aligarh	Aligarh (Ct)	7,626
586	Tonk	Uniara	Banetha	Banetha	8,330
587	Tonk	Uniara	Bilota	Ukhlana	3,101
588	Tonk	Uniara	Chouru	Choru	3,737
589	Tonk	Uniara	Kakod	Kakod	3,921
590	Tonk	Uniara	Pachala	Pachala	3,981
591	Tonk	Uniara	Shop	Shop	5,482
592	Tonk	Uniara	Sureli	Sureli	3,162
593	Tonk	Uniara	Suthra	Soothra	3,021
594	Udaipur	Gogunda	Gogunda	Gogunda	8,751
595	Udaipur	Gogunda	Jasvantgarh	Jasvantgarh	3,262
596	Udaipur	Kherwara	Badla	Badla	4,184
597	Udaipur	Kherwara	Balicha	Baleecha	4,547
598	Udaipur	Kherwara	Kanbai	Kanbai	3,786
599	Udaipur	Kherwara	Kherwara	Kherwara Chawani	7,581
600	Udaipur	Rishabhdev	Bhudhar	Bhudhar	3,184
601	Udaipur	Rishabhdev	Ghodi	Ghodi	3,219
602	Udaipur	Rishabhdev	Kagdar Bhatiya	Kagdar	6,053
603	Udaipur	Rishabhdev	Kojawara	Kojawara	3,081
604	Udaipur	Rishabhdev	Masaro Ki Obri	Masaro Ki Obri	4,726
605	Udaipur	Rishabhdev	Somawat	Somawat	3,887

SECTORS SUGGESTED FOR **EXPERTISE**

- E-governance/IT/Digital Access
- Primary and Secondary education
- Health and sanitation services
- Drinking water
- Electrification
- Road connectivity
- Agriculture productivity
- Animal husbandry
- Skill development
- Computer literacy & services
- Financial literacy & services
- Water shed development
- Minor Irrigation
- Small scale, Khadi and Cottage industries
- Tourism and heritage conservation
- Women & Child Development
- Others

Sector-wise Methodology suggested for integrated development of the village

Sector	Suggested Activities with Methodology
1. Social Development and Protection Sector	
<ul style="list-style-type: none"> Medical and Health 	<p>Coverage under Health protection scheme, Operation of PHCs/Health Sub Center, 100% Immunization/ Institutional deliveries/Treatment for Malaria/TB/ Kala Azar and Sickie anemia, Emergency Ambulance facility, Training in Nursing for first aid services to class 12th Science pass Boys/Girls.</p> <p>Methodology- Health University can deliver its best inputs in the field of improvement of Health by organizing Health Camps/Health Awareness Campaigns/Developing the E-Health techniques for control/monitoring of diseases/Co-ordination with Health Institutes/Health workers. It can also develop skills of class 12th Drop out Science Students by conducting a short time course/training for first aid services in nursing. So as to enable them to be employed as a Nurse/Health worker with Government/Private Hospitals.</p>
<ul style="list-style-type: none"> Women and Child Development 	<p>All women led deprived Households as per SECC to be provided adequate livelihood option or social security, Young widows to be provided support for rehabilitation through Skills and livelihood.</p> <p>Methodology- Coverage of eligible women under National Rural Livelihood Mission (NRLM)/Women. Empowerment Department/Social Justice & Empowerment Department (SJED) welfare schemes. Assistance of PG/PhD students can be taken in identification of needy in field, as part of their research work.</p>
<ul style="list-style-type: none"> Social Welfare 	<p>Old age/widows/disabled pension, Scholarships for SCs/STs students, Skill development training or Social security for all disable persons/Aids and Appliances. Coverage under PM Suraksha Bima Yojna/Atal Pension Yojna/PM Jeevan Jyoti Yojna.</p> <p>Methodology- Co-ordination with Department of Social Justice & Empowerment (SJED)/Organizing Camps of SJED for publicity of welfare schemes and registration of eligible candidates for benefits of the schemes.</p>

<ul style="list-style-type: none"> Food and Public distribution/ Food security 	<p>Food security through PDS/POS machines with Bio-metric reader. Village has PDS shop fully functional with necessary stock of ration in the shop, which is distributed to card holders regularly and timely.</p> <p>Methodology- Co-ordination with District supply officer, opening/regular operation of PDS shop in the village with necessary stock of commodities be pursued with District Supply Officer.</p>
<ul style="list-style-type: none"> School Education 	<p>100% Nomination/Attendance of students and learning outcomes. Senior Secondary School facility for Girls, Adequate School infrastructure with lab, library, sports and toilet facilities.</p> <p>Methodology- Motivation/Awareness campaign to explain advantage of education. Encourage parents to send their children to school/ 0 drop out/ creation of necessary infrastructure including toilets with donation from Bhamashahs/Institutions under CSR. Co-ordination with Education Department.</p>
2. Economic Development and diversification of livelihoods	
<ul style="list-style-type: none"> Skill Development and Employment 	<p>Providing placement based and self employment skill facility for all eligible youth and empowerment of women, Identifying employers and placement opportunities, Organizing Rozgar Mela for placement in Industries/ Companies, Training in Computer/ Internet application. Capacity building/ Skill development of youth in trades highly required at local level (like Motor, Mobile, Electrical, Plumber, mason, tailoring, printing designing, handy craft, Embroidery etc.) Formation of SHGs of deprived Households with linkage to bank loans for diversified livelihoods. Providing Industrial land and finance from Rajasthan Industrial and Investment Corporation (RIICO) to youth desirous of start small industries/business.</p> <p>Methodology- Tie up with Rajasthan Skill and Livelihood Development Corporation (RSLDC)/ Industries for skill development trainings/Co-ordination with Labour/Industry Departments/ Financial Institution. Camps be arranged for On spot registration of beneficiaries. Technical Universities can suggest different modules of Livelihoods.</p>
<ul style="list-style-type: none"> Agriculture/Animal Husbandry Development 	<p>Motivation of farmers to adopt improved mechanized farming technology for doubling the income. Timely and quality inputs- seeds, fertilizers, pesticides. Soil Health Cards to all and optimal use of fertilizer Organic farming/Horticulture potential use. Full potential use in dairy, goatry, poultry and fisheries etc. Immunization services for animal resources and veterinary care.</p> <p>Methodology- Agriculture Universities can introduce new farming techniques with improved varieties of crops and breed of animals to achieve objective of doubling of farmers' income. Conducting workshops for</p>

	interaction of Agriculture Scientists and farmers/inter State visits of farmers for learning best Agriculture Practices. Setting up of Center of new technology farming equipments for making them available to farmers at affordable cost during the different stages of crops from showing to harvesting.
<ul style="list-style-type: none"> • Tourism/ Youth and Sports development 	<p>Initiatives for development of Tourism, Cultural and Sports Activities at village/Gram Panchayat level, Youth clubs for creative and constructive activities.</p> <p>Methodology- Co-ordination with Tourism and Panchayat Authorities/ developing historical place/ temple/construction of model pond where income generating activities can be taken up.</p>
3. Infrastructural Development and Access to Services	
<ul style="list-style-type: none"> • Road Connectivity and Housing 	<p>All eligible habitations connected by all weather roads. Housing for all under PM Awas Yojna/ Indra Awas Yojna.</p> <p>Methodology- Co-ordination with panchayat/ BDO for providing infrastructure under MG NREGS/Rural Development Schemes.</p>
<ul style="list-style-type: none"> • Water Conservation 	<p>Construction of Water harvesting Structure to conserve rain water for multi use under MG NREGS.</p> <p>Methodology- Co-ordination with District Programme Co-coordinator MG NREGS/CEO Zila Parisad for financial and technical support.</p>
<ul style="list-style-type: none"> • Cleanliness and Sanitation 	<p>Solid and liquid waste management. Awareness for cleanliness and ODF under SBM. Toilets in all Households.</p> <p>Methodology- Launching cleanliness awareness camps/ Motivate to use toilets and making village ODF under SBM.</p>
<ul style="list-style-type: none"> • Safe Drinking Water 	<p>Arrangement of piped drinking water for all households.</p> <p>Methodology- Co-ordination with PHED for supply of water under National Rural Drinking Water Programme (NRDWP).</p>
<ul style="list-style-type: none"> • E-initiatives 	<p>Uninterrupted Broadband/ Internet Telecom connectivity and Common Service Centre.</p> <p>Methodology- Co-ordination with DOIT and Telecommunication Department for necessary support.</p>
<ul style="list-style-type: none"> • Power 	<p>Electricity connection for all deprived Households (minimum 12hrs power supply)</p> <p>Methodology- Co-ordination with Power Companies.</p>
<ul style="list-style-type: none"> • LPG Gas Connection 	<p>LPG Gas under PM “Ujjwala Yojna” for all deprived Households.</p> <p>Methodology- Co-ordination with Petroleum Companies for release of Gas connections to the eligible Households.</p>
<ul style="list-style-type: none"> • Renewable Energy 	<p>Motivation for adoption of solar energy in Households/ Street lights/ Setting up of solar cooking system in hostels and Schools for Mid Day Meal.</p>

	<p>Methodology- Co-ordination with Rajasthan Renewable Energy Corporation (RRECL) and Institutions under Corporate Social Responsibility (CSR).</p>
<ul style="list-style-type: none"> • Micro mini Banks/Post Office/ Aadhaar/Bhamashah 	<p>Survey of the existing coverage of Bank/Post Offices in the area, Villagers to have accounts linked with Aadhar/ Bhamashah Cards for DBT benefits of various Government schemes.</p> <p>Methodology- Identifying banking partners for extending Micro ATM services. Conducting Enrolment camps and door to door distribution of Aadhar/ Bhamashah cards with co-ordination of Unique Identification Authority of India (UIDAI) and Department of Economics and Statistics (DES) Government of Rajasthan.</p>
<ul style="list-style-type: none"> • Establishment and operation of Aanganwari Centre 	<p>Pakka building of Aanganwari Centre for 0-6 years children with full services in the village.</p> <p>Methodology- University may pursue the proposal of opening the Aanganwari Centre in the village equipped with all services and facilities with Women and Child Development Department (ICDS).</p>

(Khem Chand Verma)

Joint Director (Tribal Welfare)
RajBhawan, Jaipur

UNIVERSITY
Report for the Month of.....
CHECKLIST FOR SMART VILLAGE.....

S.NO	Actionable Points	Status
1	Annual Physical Target. Annual financial sanction	
2	Monthly Physical Progress viz-a-viz physical target	
3	Monthly expenditure viz-a-viz financial sanction	
4	Details of Action Plan of inputs/expertise to be provided by University	
5	Action Plan discussed/ presented to District Administration/ Deptt. of Rural Development/ District Project Management Unit (DPMU)	
6	(i) Monthly Meeting of Co-ordination Committee held/not held (Date of Meeting held)	
	(ii) Dates of visits to village by University representatives	
7	Name of the Nodal Officer of the village with Contact No.	
8	Projects taken up by University (with details)	

Signature of the
Nodal officer