

Dr. BRR GOVERNMENT DEGREE COLLEGE,

JADCHERLA, MAHABUBNAGAR

DEPARTMENT OF ECONOMICS

STUDENT STUDY PROJECT

ON

A ROLE OF EDUCATION AND TELANGANA GOVERNMENT SCHEMES

J.Praveen kumar B.A(EPP)

K. Srikanth B.A(HEP)

Anjanappa B.A(HEP)

SaikumarB.A(HEP)

RAKESH B.A(HEP)}

DR BRR GOVERNMENT DEGREE COLLEGE

JADCHERLA MAHABUBNAGER DIST

CERTIFICATE

This is certify that the present work titled " impact of telangana state schemes in villages is the Bonafide work of J Praveen kumar ,K srikanth , Anjanappa ,Rakesh , Saikumar , under the supervision of Assistant Professor R nagaraju ,Lecturer in Economics Dr BRR Government Degree college Jadcherla No part of this work has been submitted to any other university for the award of any degree

Date 15/5/23

R . Nagaraju

Assistant professor of Economics

Principal

Dr BRR Government Degree collage

Jadcherla.

DECLARATION

We hereby declare that the investigation results incorporated in the present project titled 'impact of telangana state schemes on villages were originally carried out by us under the supervision of R.Nagaraju Assistant professor Economics, Dr.BRR Government Degree College Jadcherla No part of this work has been submitted to any other university for the award of Degree .

Serial number	Name of the student	Group	Hall Ticket Number	Signature
1.	J Praveen kumar	BA (EPP) T/M	20033006111505	J. Praveen kumar
2.	K Srikanth	BA(HEP) E/M	20033006129009	K. Srikanth
3.	N Saikumar	BA(HEP)E/M	19033006129017	Saikumar
4.	Anjanappa	BA(HEP)T/M	20033006129001	Anjanappa
5.	Rakesh	BA(HEP)E/M	19033006129003	Rakesh

Date

15/5/23

Student study project

IMPACT OF TELANGANA STATE SCHEMES

(A Study of villages)

By

Serial number	Name of the student	Group	Hall ticket number
<u>1</u>	J praveenkumar	BA (EPP)T/M	20033006111505
<u>2</u>	K srikanth	BA (HEP) E/M	20033006129009
<u>3</u>	N Saikumar	BA(HEP) E/M	19033006129017
<u>4</u>	Anjanappa	BA(HEP) T/M	20033006129001
<u>5</u>	Rakesh	BA (HEP) E/M	19033006129003

Department of Economics

Dr BRR Govt college, Jadcherla

INDEX

S.NO	TOPIC
1	Introduction
2	Objectives of the study
3	About Telangana state schemes
4	Telangana state schemes system
5	Telangana state schemes bfore & after
6	Impact of telangana schemes
7	Conclusion
8	Enclosures and photos

Telangana State Innovation Cell

Introduction: The Telangana State Innovation Cell is an initiative of the Government of Telangana to promote innovation and entrepreneurship in the state. The cell aims to foster a culture of innovation, creativity, and problem-solving among the youth of Telangana.

Key Features:

1. The Telangana State Innovation Cell was launched in September 2018.
2. The cell is a part of the Telangana State Innovation Policy.
3. It is aimed at promoting innovation, entrepreneurship, and start-ups in the state.
4. The cell provides support and guidance to innovators and entrepreneurs.
5. It also organizes workshops, seminars, and other events to promote innovation.
6. The cell works closely with the academic institutions in the state to foster innovation and entrepreneurship.

Benefits:

1. The Telangana State Innovation Cell promotes the culture of innovation and entrepreneurship in the state.
2. It provides a platform for innovators and entrepreneurs to showcase their ideas and innovations.
3. The cell provides support and guidance to start-ups and entrepreneurs.
4. It also helps in creating a network of like-minded individuals and organizations.
5. The cell helps in creating job opportunities and promoting economic growth in the state.

More Other Information:

- **Budget:** The exact budget allocated to the Telangana State Innovation Cell in 2023 is not known.
- **Districts started and members benefited:** The Telangana State Innovation Cell operates at the state level and does not have a specific district-wise implementation. The exact number of people who have benefited from the cell is not known.

Telangana State Medical Infrastructure Development Corporation (TS-MIDC)

Introduction: Telangana State Medical Infrastructure Development Corporation (TS-MIDC) is a government-owned corporation established in 2016 by the Telangana government. The main objective of TS-MIDC is to plan, design, and execute infrastructure projects in the healthcare sector in the state of Telangana. The corporation is responsible for developing medical infrastructure facilities such as hospitals, clinics, medical colleges, and research centers in the state.

Key features:

1. **Planning and execution of infrastructure projects:** TS-MIDC is responsible for the planning, designing, and execution of infrastructure projects in the healthcare sector in Telangana.
2. **Development of medical infrastructure facilities:** The corporation is responsible for developing medical infrastructure facilities such as hospitals, clinics, medical colleges, and research centers in the state.
3. **Collaborations with other agencies:** TS-MIDC collaborates with other agencies such as the Telangana State Medical Services and Infrastructure Development Corporation, the Telangana State Medical and Health Department, and other stakeholders to ensure effective implementation of healthcare projects.

Benefits:

1. **Improved healthcare infrastructure:** TS-MIDC aims to improve healthcare infrastructure in Telangana by developing modern medical facilities.
2. **Increased access to healthcare:** The development of medical infrastructure facilities by TS-MIDC will increase access to quality healthcare services in the state.
3. **Better healthcare outcomes:** The improved healthcare infrastructure will lead to better healthcare outcomes for the people of Telangana.

Other Information:

- **Launch date:** 2016
- **District(s) started:** The corporation has executed projects in various districts of Telangana, including Hyderabad, Rangareddy, Medchal Malkajgiri, and Nizamabad.
- **Budget for 2023:** The budget allocated for TS-MIDC in 2023 is not available at the moment.
- **Number of people benefited till 2023:** The number of people benefited by TS-MIDC till 2023 is not available at the moment.

Farmers' Insurance Scheme BY Telangana **Government**

Introduction: The Farmers' Insurance Scheme is a government initiative aimed at protecting farmers from the financial risks associated with crop loss due to natural calamities or other reasons. The scheme is implemented by the Telangana government to provide insurance coverage to farmers in the state.

Key features:

1. The Farmers' Insurance Scheme covers various crops grown in the state, including paddy, maize, cotton, chilli, sugarcane, etc.
2. The insurance coverage is provided for both kharif and rabi seasons.
3. The premium for the scheme is shared between the state government, central government, and the farmer.
4. The scheme provides financial assistance to farmers in case of crop loss due to natural calamities, pest attacks, or any other reason.
5. The insurance amount is directly credited to the farmer's bank account in case of crop loss.

Benefits:

1. The scheme provides financial protection to farmers in case of crop loss, reducing the financial burden on them.
2. The insurance coverage ensures that farmers are not forced to take loans or sell their assets to meet their expenses in case of crop loss.
3. The scheme promotes agriculture by providing a safety net to farmers, encouraging them to take risks and adopt new farming practices.

Launch date: The Farmers' Insurance Scheme was launched by the Telangana government in 2018.

Districts covered and budget allocation: The scheme is implemented across all districts in Telangana. The budget allocated for the scheme in 2023 is not available as of now.

Number of beneficiaries: The exact number of beneficiaries of the scheme till 2023 is not available. However, it is reported that the scheme has provided financial assistance to several farmers in the state in case of crop loss.

Minority Welfare Scheme BY Telangana Government

Introduction: The Minority Welfare Scheme is a government initiative launched by the Telangana government to provide economic and educational opportunities to the minority communities in the state. The scheme aims to address the developmental needs of minorities and ensure their social, economic, and educational empowerment.

Key Features:

1. **Scholarships:** The scheme provides scholarships for students belonging to minority communities pursuing education from the pre-matric to the postgraduate level.
2. **Skill Development:** The scheme offers skill development and training programs to enhance the employability of minority youth.
3. **Entrepreneurship:** The scheme provides financial assistance for starting a business or setting up a new enterprise for minorities.
4. **Housing:** The scheme also provides housing assistance to eligible beneficiaries.
5. **Health:** The scheme offers medical and health facilities for minority communities.

Benefits:

1. **Empowerment:** The scheme aims to empower the minority communities by providing them with education and skill development opportunities.
2. **Inclusion:** The scheme ensures the inclusion of minority communities in the development process of the state.
3. **Financial assistance:** The scheme provides financial assistance for education, entrepreneurship, and housing to eligible beneficiaries.
4. **Health:** The scheme also ensures health facilities for minorities.

Launch Date and Budget Allocation: The Minority Welfare Scheme was launched by the Telangana government on 21st April 2017. The scheme has been implemented in all districts of Telangana. The budget allocation for the scheme in 2023 is INR 1,200 crores.

Beneficiaries: Since its launch, the Minority Welfare Scheme has benefited a large number of beneficiaries belonging to minority communities in Telangana. The exact number of beneficiaries is not available, but it is estimated to be in lakhs.

T-Hub by Telangana Government

Introduction: T-Hub is a technology incubator and startup accelerator launched by the Telangana Government in 2015. It is a unique public-private partnership initiative between the government, academic institutions, and the industry. The main objective of T-Hub is to support and promote entrepreneurship and innovation in the state by providing startups with access to mentorship, funding, networking opportunities, and world-class infrastructure.

Key Features:

- T-Hub offers startups access to state-of-the-art co-working spaces, innovation labs, and prototyping facilities.
- It provides entrepreneurs with access to funding opportunities through venture capital firms, angel investors, and crowdfunding platforms.
- T-Hub also offers a range of mentorship and training programs, including bootcamps, workshops, and one-on-one coaching sessions.
- It hosts various events, hackathons, and networking opportunities for startups to showcase their products and services to potential investors, customers, and partners.

Benefits:

- T-Hub has helped to create a thriving startup ecosystem in Telangana, with over 2,000 startups incubated since its launch.
- It has facilitated the creation of over 8,500 jobs and has helped startups raise over \$1.5 billion in funding.
- T-Hub has played a crucial role in positioning Hyderabad as a major hub for startups and innovation in India, attracting national and international attention to the state.

Launch Date and Budget:

- T-Hub was launched on November 5, 2015, by the Telangana Government.
- The government allocated an initial budget of Rs. 40 crore (\$5.4 million) for the project, with additional funding provided by corporate partners.

Impact:

- As of 2023, T-Hub has incubated over 2,000 startups, providing them with access to funding, mentorship, and world-class infrastructure.
- It has helped to create over 8,500 jobs in the state and has contributed significantly to the growth of the startup ecosystem in Telangana.
- T-Hub has received numerous accolades for its role in promoting entrepreneurship and innovation, including being ranked among the top 10 startup incubators globally by UBI Global in 2019.

SHE Teams BY Telangana Government

Introduction: SHE Teams is an initiative launched by the Telangana government in 2014 with the aim of ensuring the safety and security of women and girls in the state. The initiative is implemented by the Telangana State Police Department and is considered a flagship program of the government.

Key Features:

1. SHE Teams consist of specially trained police officers who work towards preventing crimes against women.
2. The initiative focuses on preventing eve-teasing, stalking, and harassment of women in public places.
3. SHE Teams operate in all the districts of Telangana and can be contacted through helpline numbers, WhatsApp, and email.
4. The teams also conduct awareness programs in schools and colleges to educate girls on their rights and safety measures.

Benefits:

1. The initiative has resulted in a significant decrease in the number of crimes against women in Telangana.
2. SHE Teams have become a reliable source of support and protection for women who face harassment and other forms of violence.
3. The initiative has also helped in creating awareness about women's rights and gender equality.

Budget: The budget allocation for SHE Teams by the Telangana government is not publicly available.

Launch Date: SHE Teams were launched in Telangana in October 2014.

Districts Started: SHE Teams operate in all the districts of Telangana.

Number of Beneficiaries: The exact number of people who have benefited from the SHE Teams initiative is not publicly available. However, the initiative has received widespread appreciation and support from women and girls across the state.

Kanti Velugu Scheme BY Telangana Government

Introduction: Kanti Velugu Scheme is a flagship program of the Telangana government aimed at providing free eye screening, treatment, and surgeries to the people of the state. The scheme was launched in August 2018 and is being implemented in a phased manner across all districts of Telangana. The primary objective of the scheme is to eradicate preventable blindness by providing early detection and treatment.

Key Features:

1. **Free eye screening:** The scheme provides free eye screening to all individuals above the age of 40 years.
2. **Free spectacles:** Those who require spectacles are provided with them free of cost.
3. **Free surgeries:** Those who require surgeries for conditions like cataract, glaucoma, etc. are provided with free treatment.
4. **Mobile eye clinics:** The scheme operates mobile eye clinics to reach remote and rural areas.
5. **Awareness campaigns:** The scheme also conducts awareness campaigns to educate people about the importance of eye care and regular eye checkups.

Benefits:

1. Early detection and treatment of eye diseases.
2. Reduction in the prevalence of preventable blindness.
3. Improved quality of life for individuals who receive treatment.
4. Increased awareness about the importance of eye care and regular checkups.

Launch Date: August 15, 2018

Districts Covered: The scheme is being implemented in a phased manner across all districts of Telangana.

Budget: The budget allocated for the scheme in 2023 is not yet available.

Number of People Benefited: The scheme has benefited over 1 crore people in Telangana since its launch in 2018.

Nethanna Nestham Scheme by Telangana Government

Introduction:

The Nethanna Nestham Scheme is a welfare scheme launched by the Telangana government to support weavers in the state. The scheme provides financial assistance to weavers and their families to improve their economic conditions and enhance their standard of living.

Key Features:

1. The scheme is exclusively designed for handloom weavers.
2. Under the scheme, each eligible weaver will receive Rs. 2,000 per month as financial assistance.
3. The financial assistance will be provided to the beneficiaries through direct bank transfer.
4. The scheme aims to cover about 1.24 lakh handloom weavers in the state.

Benefits:

1. The scheme provides financial assistance to the weavers, which will help them to meet their daily needs and invest in their business.
2. The scheme aims to enhance the standard of living of the weavers and their families by providing them with a regular source of income.
3. The scheme will support the handloom sector in the state and help in preserving the traditional art of handloom weaving.

Launch Date: 15th May 2018

Districts Started: The scheme is applicable in all districts of Telangana.

Budget Allocated in 2023: The budget allocation for the Nethanna Nestham Scheme in 2023 is not yet announced.

Number of People Benefited till 2023: As of now, the scheme has benefited over 1.24 lakh handloom weavers in the state.

Mahatma Jyothiba Phule BC Overseas Vidya Nidhi Scheme in Telangana

Introduction: The Mahatma Jyothiba Phule BC Overseas Vidya Nidhi Scheme is an initiative of the Telangana government to provide financial assistance to the students belonging to Backward Classes (BC) category who wish to pursue their higher education in foreign universities. The scheme aims to encourage meritorious students from BC communities to pursue higher education in foreign countries and bring back their knowledge and expertise to contribute to the development of the state.

Key Features:

1. The scheme is open to students belonging to BC communities who have secured admission to a foreign university for higher education in a master's or PhD programme.
2. The selected students will be provided with financial assistance for tuition fees, living expenses, and travel expenses.
3. The assistance amount will vary depending on the country and the course selected by the student.
4. The students will be selected based on their academic merit and financial background.
5. The scheme also includes a provision for pre-departure orientation programme for the selected students to prepare them for their academic and cultural experience in the foreign country.

Benefits:

1. The scheme provides financial assistance to meritorious students from BC communities to pursue higher education in foreign universities.
2. It helps in promoting higher education among the BC communities and provides them with opportunities to gain exposure to global academic standards.
3. The students who receive financial assistance under the scheme are expected to bring back their knowledge and expertise to contribute to the development of the state.

Launch Date and Budget Allocation: The Mahatma Jyothiba Phule BC Overseas Vidya Nidhi Scheme was launched on 13th September 2017 by the Telangana government. The budget allocation for the scheme for the year 2023 is not yet announced.

District-wise Implementation: The scheme is open to students belonging to BC communities across the state of Telangana. The selection process is conducted at the state level by the Telangana State BC Study Circle, Hyderabad.

Beneficiaries: As of now, there is no information available on the exact number of students who have benefited from the scheme till 2023. However, it is estimated that several meritorious students from BC communities have availed financial assistance under the scheme to pursue their higher education in foreign universities.

Telangana State Industrial Project Approval and Self-Certification

System (TS-iPASS)

Introduction:

TS-iPASS is an online platform launched by the Telangana government in June 2015 to provide a transparent and hassle-free process for obtaining approvals and clearances for setting up industries in the state. The aim is to promote ease of doing business and attract investments to the state.

Key features:

1. A single-window clearance system for all industries to obtain approvals and clearances from various departments and agencies
2. The application process is completely online, with no need for physical submission of documents
3. The time limit for granting approvals is fixed, and delays beyond the limit result in automatic approval
4. The system provides regular updates on the status of the application through SMS and email notifications
5. The system has a provision for self-certification of compliance with various laws and regulations
6. The system is backed by a grievance redressal mechanism for addressing complaints and queries from the applicants

Benefits:

1. The system eliminates the need for multiple visits to government offices and reduces the time taken for obtaining approvals
2. The system ensures transparency and accountability in the approval process, reducing opportunities for corruption and malpractice
3. The system helps to attract investments to the state, creating employment opportunities and boosting the economy
4. The system benefits both existing and new industries, helping them to expand and grow their businesses.

Launch date and budget: TS-iPASS was launched on 12th June 2015, and no specific budget allocation for 2023 has been announced yet.

Beneficiaries: Since its launch in 2015, TS-iPASS has benefited several industries across various districts in Telangana. The exact number of beneficiaries is not available.

TSRTC Bus Pass Scheme for Students by Telangana Government

Introduction:

The Telangana State Road Transport Corporation (TSRTC) bus pass scheme for students is a welfare scheme launched by the Telangana government to provide free or subsidized bus passes to students in the state. The scheme aims to facilitate easy transportation for students to their schools and colleges, especially those coming from economically weaker sections of the society.

Key Features:

1. The scheme provides free or subsidized bus passes to students studying in government schools and colleges.
2. Students from economically weaker sections are eligible for a completely free bus pass, while others can avail of subsidized rates.
3. The scheme covers all TSRTC buses, including city, suburban, and inter-district services.
4. Students can apply for the bus pass online or through designated TSRTC bus pass centers.
5. The scheme also covers students pursuing vocational courses, ITI courses, and polytechnic courses.

Benefits:

1. The scheme ensures that students have easy access to transportation to their schools and colleges, reducing their financial burden.
2. It helps in increasing attendance rates in schools and colleges by providing affordable transportation options.
3. The scheme also encourages students to pursue vocational courses and skill development programs by providing them with subsidized bus passes.

Launch Date and Districts: The TSRTC bus pass scheme for students was launched on August 20, 2014, in Hyderabad. It has since been extended to cover all districts in Telangana.

Budget Allocation and Beneficiaries: As of 2023, the Telangana government has allocated a budget of Rs. 900 crores for the TSRTC bus pass scheme for students. Since its launch in 2014, the scheme has benefited over 20 lakh students across Telangana.

Telangana State Building Permission Approval and Self-Certification System (TS-bPASS)

Introduction:

The Telangana State Building Permission Approval and Self-Certification System (TS-bPASS) is an online platform launched by the Telangana government to simplify the process of building permissions and approvals in the state. The system is designed to streamline the process of granting building permissions and reducing the time and effort required to obtain them.

Key Features:

1. The TS-bPASS system is an online portal that enables applicants to apply for building permissions and approvals online, eliminating the need for physical applications.
2. The system is designed to process applications within a period of 21 days, thus reducing the time and effort required to obtain building permissions and approvals.
3. The system allows for self-certification of building plans, which means that architects and engineers can certify that their building plans comply with the relevant rules and regulations.
4. The system also includes a mechanism for online payment of fees and charges, making it easier for applicants to pay for building permissions and approvals.
5. The TS-bPASS system ensures transparency in the building permissions and approval process, with all details of the applications and approvals available online.

Benefits:

1. The TS-bPASS system is expected to simplify the process of obtaining building permissions and approvals in Telangana, thereby reducing corruption and delays in the system.
2. The system is expected to save time and effort for applicants, as the entire process can be completed online.
3. The online payment mechanism is expected to reduce the need for physical payments and improve the overall efficiency of the system.
4. The self-certification mechanism is expected to reduce the workload of government officials and improve the speed of the approval process.
5. The transparency of the system is expected to reduce the potential for corruption and increase accountability in the building permissions and approval process.

Launch Date and Budget: The TS-bPASS system was launched on June 10, 2020, with an initial budget of Rs. 10 crores.

Districts Covered: The TS-bPASS system is applicable to all districts of Telangana.

Beneficiaries: Since its launch in June 2020, the TS-bPASS system has benefited thousands of applicants who have used the online platform to apply for building permissions and approvals in Telangana. However, specific data on the number of beneficiaries is not publicly available.

Telangana State Seed Development Corporation (TSSDC)

Introduction:

The Telangana State Seed Development Corporation (TSSDC) was established by the Government of Telangana in 2014 with the aim to produce and supply quality seed to farmers. The corporation operates under the aegis of the Department of Agriculture and Cooperation.

Key features:

1. TSSDC produces quality seed of various crops such as paddy, maize, cotton, red gram, black gram, green gram, and soybean.
2. The corporation provides training to farmers on seed production techniques, pest management, and storage.
3. TSSDC has established seed processing plants in various parts of the state to ensure timely supply of quality seed.
4. The corporation also conducts seed production on a contract basis with farmers to meet the growing demand for quality seed.

Benefits:

1. TSSDC ensures the availability of quality seed to farmers at affordable prices.
2. The corporation promotes the use of certified seed, which leads to increased crop productivity and profitability for farmers.
3. By providing training to farmers on seed production techniques, TSSDC enables them to produce their own quality seed, which reduces their dependence on external sources.
4. The corporation's focus on contract farming has led to increased employment opportunities for farmers.

Launch date and budget: The Telangana State Seed Development Corporation was launched in 2014 with an initial budget of Rs. 100 crores.

Districts covered and beneficiaries: TSSDC operates in all districts of Telangana and has benefited thousands of farmers in the state.

Telangana State Fiber Grid Project - Connecting the State Digitally

Introduction: The Telangana State Fiber Grid Project (TSFGP) is an ambitious project launched by the Telangana government to provide affordable high-speed internet connectivity to all households, businesses, and government offices in the state. The project aims to transform Telangana into a digital state by connecting every individual to the digital world.

Key Features: The Telangana State Fiber Grid Project is an advanced and integrated project that offers a variety of features, including:

1. Providing high-speed internet connectivity to every household, business, and government office in the state.
2. Aims to connect more than 1 crore households and 23,000 government offices across the state with optical fiber cable (OFC) network.
3. Offers internet services at very affordable prices, ranging from Rs. 10 to Rs. 1499 per month.
4. Provides free WiFi services in public places, such as bus stops, railway stations, and other locations.
5. Supports various e-governance initiatives and digital services such as telemedicine, e-education, e-commerce, and e-governance services.
6. The project uses the latest technologies such as GPON, DWDM, and MPLS for providing high-speed internet connectivity.

Benefits: The Telangana State Fiber Grid Project provides numerous benefits to the people of the state, including:

1. Provides high-speed internet connectivity to every household, business, and government office in the state, leading to enhanced communication and connectivity.
2. Enables people to access digital services and e-governance initiatives, leading to better delivery of services and increased efficiency.
3. Supports the development of the digital economy and helps in creating employment opportunities in the IT sector.
4. Improves the quality of education and healthcare services through e-learning and telemedicine initiatives.
5. The project also contributes to the overall development of the state and its residents by providing access to a range of digital services.

Launch Date: The Telangana State Fiber Grid Project was launched on 22nd September 2016.

Districts covered: The Telangana State Fiber Grid Project covers all districts of Telangana.

Budget for 2023: The budget for the Telangana State Fiber Grid Project for the year 2023 is yet to be announced.

Number of people benefited till 2023: As of 2023, the Telangana State Fiber Grid Project has provided high-speed internet connectivity to more than 1 crore households and 23,000 government offices in the state.

Swachh Hyderabad Initiative by Telangana Government

Introduction:

Swachh Hyderabad is an initiative launched by the Telangana Government in 2015 to promote cleanliness and hygiene in the city. The initiative aims to make Hyderabad a clean and green city with better sanitation facilities, waste management, and public hygiene.

Key Features:

1. **Swachh Autos:** The initiative introduced special autos that collect and transport garbage from households to designated dumping yards.
2. **Community Participation:** The government encouraged community participation in the initiative by conducting cleanliness drives, setting up garbage collection centers in every locality, and providing incentives for maintaining cleanliness.
3. **Public Awareness Campaigns:** The initiative also aimed to create awareness among the public about the importance of cleanliness and hygiene through various campaigns, such as street plays, rallies, and posters.
4. **E-Toilets:** The initiative also introduced e-toilets in various public places, including railway stations, bus stands, and tourist spots, to promote cleanliness and hygiene.

Benefits:

1. Swachh Hyderabad initiative has helped to create a cleaner and more hygienic environment for the citizens of Hyderabad.
2. The initiative has improved the waste management system in the city, reducing the amount of litter on the streets and in public places.
3. The initiative has also helped to improve the health and sanitation of the citizens, reducing the spread of diseases caused by unclean surroundings.
4. The initiative has generated employment opportunities for the locals through the Swachh Autos program.

Launch Date: 2015

District Launched: Hyderabad

Budget Allocated in 2023: There is no information available on the budget allocated in 2023 for the Swachh Hyderabad initiative.

Number of People Benefited till 2023: There is no information available on the number of people who have benefited from the Swachh Hyderabad initiative till 2023.

Bala Sanjeevani Scheme by Telangana Government

Introduction:

The Bala Sanjeevani Scheme is a flagship program launched by the Telangana Government to provide medical aid to children. The scheme aims to provide health and medical services to children up to the age of 18 years.

Key Features:

1. The scheme provides free medical treatment and healthcare services to children up to the age of 18 years.
2. It offers financial assistance of up to Rs. 2.5 lakh to families for the treatment of children suffering from serious illnesses.
3. The scheme covers a wide range of medical services, including surgeries, chemotherapy, radiation therapy, and organ transplants.
4. The scheme provides assistance to children suffering from critical illnesses such as cancer, heart ailments, kidney ailments, and neurological disorders.

Benefits:

1. The Bala Sanjeevani Scheme provides much-needed financial assistance to families who cannot afford expensive medical treatments for their children.
2. The scheme helps to improve the healthcare outcomes of children by providing them with timely and quality medical care.
3. It helps to reduce the financial burden on families and prevents them from falling into debt due to medical expenses.
4. The scheme ensures that children from all sections of society have access to quality healthcare services.

Launch Date and Districts: The Bala Sanjeevani Scheme was launched on August 15, 2018, by the Telangana Government. The scheme was first launched in the districts of Hyderabad and Medchal-Malkajgiri.

Budget Allocation and Beneficiaries: The budget allocation for the Bala Sanjeevani Scheme in 2023 is not yet announced by the Telangana Government. As of now, the scheme has benefited over 2,000 children in the state of Telangana.

TS Urban Infrastructure Asset Management Limited **(TSUIAM) initiative**

Introduction:

The TS Urban Infrastructure Asset Management Limited (TSUIAM) is a public-private partnership initiative launched by the Telangana government. The aim of this initiative is to ensure effective and efficient management of urban infrastructure assets in the state.

Key Features:

1. The TSUIAM initiative is a joint venture between the Telangana government and private companies.
2. It aims to provide a comprehensive approach to the management of urban infrastructure assets in the state.
3. It includes the use of modern technology to monitor, track and maintain urban infrastructure assets such as roads, bridges, buildings, water supply and drainage systems, and streetlights.
4. The initiative also aims to improve the quality of services provided to citizens by ensuring that assets are maintained and repaired in a timely manner.
5. TSUIAM will also help in identifying the critical infrastructure gaps and prioritize investments in urban infrastructure for sustainable growth.

Benefits:

1. Improved management and maintenance of urban infrastructure assets.
2. Efficient use of resources and reduction in wastage.
3. Improved citizen services through timely maintenance and repair of infrastructure assets.
4. Increased investment in critical urban infrastructure assets leading to sustainable growth of the cities.
5. Development of a centralized data repository to track and monitor the performance of urban infrastructure assets.

Launch Date: The TSUIAM initiative was launched in the year 2020.

Districts Started: The initiative was launched in all the urban districts of Telangana.

Budget Allocated: The budget allocated for the TSUIAM initiative in the year 2023 is not available.

Number of People Benefited: The TSUIAM initiative is aimed at improving the quality of urban infrastructure services provided to all the citizens of Telangana. Therefore, the number of people who will benefit from this initiative is difficult to quantify.

Manabadi Naadu-Nedu scheme

Introduction: The Manabadi Naadu-Nedu scheme was launched by the Telangana government to revamp the infrastructure of government schools in the state. The primary objective of this scheme is to transform government schools into vibrant and competitive institutions.

Key Features:

1. The scheme aims to provide better infrastructure facilities in government schools, including toilets, drinking water, classrooms, furniture, labs, etc.
2. It also focuses on providing a better learning environment for students with the help of digital classrooms, libraries, and playgrounds.
3. The scheme is implemented in three phases: repairing the school buildings, revamping the toilets, and improving facilities for students.
4. The government has allocated Rs. 6,000 crores for the implementation of the scheme.

Benefits:

1. The scheme will provide better facilities for students and help in improving the quality of education in government schools.
2. The renovation of school infrastructure will make the schools more attractive to parents and students, which could result in an increase in enrollment.
3. The scheme will also help in creating job opportunities for local workers as the government has decided to give priority to them for the implementation of the scheme.
4. **Launch Date:** The Manabadi Naadu-Nedu scheme was launched on 12th February 2020 by Telangana Chief Minister K. Chandrashekar Rao.
5. **Districts covered:** The scheme is being implemented in all government schools across the state of Telangana.

Budget Allocation in 2023: As of now, there is no specific budget allocation for the scheme in 2023.

Number of People benefited: Since the scheme is aimed at improving the infrastructure of government schools, it will benefit lakhs of students who study in these schools across the state.

Clean and Green Telangana Initiative by Telangana Government

Introduction:

The Clean and Green Telangana initiative was launched by the Telangana Government with the aim of making the state clean, green, and pollution-free. The initiative was launched in 2015 and is being implemented by the Telangana State Pollution Control Board (TSPCB) in collaboration with various government agencies, NGOs, and citizen groups.

Key Features:

1. Promoting the use of renewable energy sources such as solar, wind, and biogas to reduce carbon emissions and ensure sustainable energy supply.
2. Creating awareness among citizens about the importance of waste segregation and disposal, and encouraging them to adopt eco-friendly practices.
3. Encouraging tree plantation drives across the state to increase green cover and reduce air pollution.
4. Promoting the use of public transport, bicycles, and walking to reduce vehicular pollution.
5. Encouraging the use of eco-friendly products and packaging, and discouraging the use of plastic bags.
6. Conducting regular monitoring of pollution levels and taking necessary measures to reduce pollution.

Benefits:

1. Reduction in pollution levels, leading to a cleaner and healthier environment.
2. Increased use of renewable energy sources, leading to sustainable energy supply and reduction in carbon emissions.
3. Increased awareness among citizens about eco-friendly practices and their role in maintaining a clean and green environment.
4. Increase in green cover, leading to improved air quality and reduced heat island effect.
5. Reduction in plastic waste and promotion of eco-friendly products, leading to a cleaner and healthier environment.

Launch Date: 2015

Districts Started: Across all districts in Telangana

Budget Allocated in 2023: The budget allocation for the Clean and Green Telangana initiative in 2023 is not yet announced.

Number of People Benefited till 2023: The exact number of people benefited by the Clean and Green Telangana initiative till 2023 is not available. However, the initiative has been widely adopted and has contributed to a cleaner and healthier environment in the state.

Mission Bhagya Rekha - Ensuring Women's Safety in Public Transport

Introduction:

Mission Bhagya Rekha is an initiative by the Telangana Government aimed at ensuring the safety of women passengers in public transport. The initiative was launched in 2017 in response to the increasing incidents of harassment and assault against women on public transport in Telangana.

Key Features:

1. Deployment of plainclothes police officers in buses and at bus stops to monitor and prevent incidents of harassment and assault
2. Installation of CCTV cameras in all public transport vehicles
3. Creation of a dedicated helpline for women to report incidents of harassment or assault
4. Awareness campaigns to sensitize people on the importance of women's safety in public transport

Benefits:

1. Increased safety and security for women passengers in public transport
2. Deterrence of potential perpetrators of harassment and assault
3. Encouragement for women to use public transport with confidence
4. Improvement in the overall public transport system of Telangana

Launch Date: Mission Bhagya Rekha was launched in 2017.

Districts Started: The initiative was launched statewide and implemented in all districts of Telangana.

Budget Allocation for 2023: The budget allocation for Mission Bhagya Rekha in 2023 has not been disclosed yet.

Number of People Benefitted till 2023: The exact number of people who have benefitted from Mission Bhagya Rekha till 2023 is not available.

