

गया प्रसाद
Gaya Prasad

उप महानिदेशक
ग्रामीण विकास मंत्रालय
ग्रामीण विकास विभाग
भारत सरकार
कृषि भवन, नई दिल्ली-110001
Dy. DIRECTOR GENERAL
Ministry of Rural Development
Deptt. of Rural Development
Government of India
Krishi Bhawan, New Delhi-110001
7th February, 2023.

D.O. No. J-11060/28/2020-RH (e- 373364)

Subject: Expediting the sanction of pending houses under PMAY-G: extension of timeline upto 17th February, 2023 -reg.

Dear Madam/Sir,

Please refer to D.O. letters dated 18th January 2023 regarding sanctioning of all the targeted houses by 31st January, 2023. Despite all efforts and follow-up at various levels with the States / UTs, **11.18 lakh houses** are yet to be sanctioned by the States/UTs as on 1st February, 2023. The State/UT wise gap in sanctions as on 1st February, 2023 is **annexed**.

2. In this regard, I would like to inform that it has been decided to extend the deadline for sanctioning of houses till 17th February, 2023 and request for your personal intervention to ensure sanction of all remaining targets within the extended deadline. **It is informed that this is the last opportunity for the State for sanctioning of pending houses to avoid withdrawal of targets.**

3. For the landless beneficiaries under PMAY-G, I would like to request that the deadline of 31st March, 2023 for provision of land and subsequent sanctioning of houses is adhered to.

4. I would, therefore, urge you to kindly direct the officials concerned to focus on the sanctioning of the pending houses within the extended timeline i.e. upto 17th February, 2023. I would also like to draw your attention towards the milestone of completion of 2.38 crore houses by 31st March 2023. To achieve this target, it is important that the entire houses received 1st instalment till date but not yet completed are completed by 31st March 2023.

With warm regards,

Encl: Annexure

Yours sincerely,

G. Prasad
(Gaya Prasad)

The Additional Chief Secretary/ Principal Secretary/ Secretary,
Department of Rural Development and Panchayati Raj,
Dealing with implementation of Pradhan Mantri Awaas Yojana- Gramin (PMAY-G),
Of All States/UTs.

State/UT wise Gap in Sanction (Cumulative) as on 31.01.2023

State/UT	Target	Sanction	Gap in Sanction	% Share
Total	2,94,14,553	2,82,95,618	11,18,935	
Bihar	38,62,734	36,96,733	1,66,001	25.15%
Karnataka	3,07,746	1,62,996	1,44,750	23.31%
Chhattisgarh	11,76,150	10,97,108	79,042	13.07%
Gujarat	6,33,772	5,57,931	75,841	12.35%
Assam	20,84,070	18,24,833	2,59,237	8.76%
West Bengal	46,18,847	45,60,537	58,310	7.46%
Uttar Pradesh	34,78,718	34,37,572	41,146	6.36%
Madhya Pradesh	37,89,400	37,57,050	32,350	5.13%
Tripura	2,82,238	2,54,785	27,453	3.31%
Jharkhand	16,03,268	15,86,765	16,503	2.40%
Meghalaya	80,848	67,615	13,233	2.13%
Odisha	26,95,837	26,44,202	51,635	2.01%
Andhra Pradesh	2,56,270	2,38,413	17,857	1.57%
Manipur	46,166	41,441	4,725	0.78%
Jammu And Kashmir	2,01,230	1,97,941	3,289	0.37%
Punjab	41,117	39,744	1,373	0.23%
Haryana	30,789	28,950	1,839	0.19%
Uttarakhand	47,654	46,354	1,300	0.17%
Arunachal Pradesh	38,384	36,087	2,297	0.15%
Dadra And Nagar Haveli	6,831	5,761	1,070	0.15%
Nagaland	24,775	22,753	2,022	0.10%
Rajasthan	17,33,959	17,21,793	12,166	0.08%
Goa	1,707	253	1,454	0.08%
Andaman And Nicobar	1,631	1,347	284	0.05%
Mizoram	20,518	20,416	102	0.02%
Himachal Pradesh	15,483	15,451	32	0.00%
Sikkim	1,409	1,406	3	0.00%
Ladakh	1,992	1,906	86	0.00%
Kerala	42,212	35,137	7,075	0.00%
Tamil Nadu	8,17,439	7,75,137	42,302	0.00%
Maharashtra	14,71,359	14,17,201	54,158	0.00%

Good
7/2/23.