

PRADHAN MANTRI KHANIJ KSHETRA KALYAN YOJANA
MINISTRY OF MINES, GOVERNMENT OF INDIA

**DISTRICT MINERAL FOUNDATION TRUST
(DMFT)**
VIKARABAD DISTRICT, TELANGANA STATE

Sri. SYED OMER JALEEL , I.A.S.,

District Collector & Member Secretary, DMFC, Vikarabad District

Demographic Profile of Vikarabad District

1. The Vikarabad district was formed as one of the new district in Telangana State with (14) mandals from Erstwhile RangaReddy district & (3) mandals from Erstwhile Mahabubnagar district.
2. The District Consisting of
 - (2) Revenue Divisions,
 - (17) Mandals,
 - (374) Gram Panchayats and
 - (501) Revenue villages.
3. Area of the district is 3,386 Sq. kilometers

Abstract of Minerals Leases in Vikarabad District

LEASES ABSTRACT

Sl. No.	Name of the Mineral	Total No. of Leases	Working	Non Working	Extent in Hectares
I	Major Minerals				
1	Limestone	6	4	2	1396.74
II	Minor Minerals				
2	Laterite	74	64	10	607.596
3	Quartz & Feldspar	5	2	3	74.176
4	Shale	1	1	0	222.148
5	Clay & Others	3	1	2	9.638
6	Granite	5	1	4	9.29
7	Stone & Metal	37	32	5	96.87
8	Fullers Earth	66	54	12	47.53
9	Limestone Slabs	92	89	3	60.289
III	Prospecting Licences				
1	Laterite	2	2	—	19.242
Total		291	250	41	

DISTRICT MINERAL FOUNDATION TRUST(DMFT)-VIKARABAD

The State Government vide G.O.Ms.No.03 Industries & Commerce (Mines-I) Department, dt.20.01.2016 formulated ***“Telangana State District Mineral Foundation, Trust Rules -2015”***.

The Telangana State Government has issued a G.O.Ms.No.04 Industries & Commerce (Mines-I) Department, dt.20.01.2016 for **establishment of DMF Trust** has a Non-profit body to take care of the areas affected by mining related activities.

- The ***“Governing Council & Managing Committee”, Vikarabad District*** was constituted as per G.O.Ms.No.05, Industries & Commerce (Mines-I) Department, Telangana Dt.21.10.2016.
- The ***“District Mineral Foundation Committee”, Vikarabad District*** was constituted as per the amendments rules G.O.Ms.No.38, Industries & Commerce (Mines-I) Department, Telangana Dt.31.05.2018.

Governing Council & Managing Committee”, Vikarabad District

Governing Council		
S l	Designation	Status in G.C, DMFT
1	District Minister Concerned	Chairperson Ex-Officio
2	One Adult-Male/Female from Mining affected Village	Member
3	3-Members of Mining Company Representatives	Members

Managing Committee		
Sl	Designation	Status in G.C, DMFT
1	District Collector	Chairperson cum Member Secretary
2	DRDO,DRDA	Member Treasurer
3	All District Officers	Members

District Mineral Foundation Committee (DMFC):

Sl	Designation	Status in G.C, DMFT
1	District Minister Concerned	Chairperson Ex-Officio
2	District Collector	Member Secretary
3	DRDO,DRDA	Member Treasurer
4	Chief Planning Officer	Member Convener

PRADHAN MANTRI KHANIJ KSHETRA KALYAN YOJANA

A. High priority areas – at least 60% of PMKKKY funds to be utilized under these heads

- **Drinking Water Supply .**
- **Environment preservation and pollution control measures.**
- **Health Care.**
- **Education .**
- **Welfare of Women and Children.**
- **Welfare of Aged and Disabled people.**
- **Skill Development.**
- **Sanitation.**

B. Other priority Areas - Up to 40% of the PMKKKY to be utilized under these heads

- **Physical Infrastructure**
- **Irrigation**
- **Energy and Watershed Development**
- **Any other measures for enhancing environmental quality in mining district.**

Abstract of DMFT contribution & Expenditure Details, Vikarabad District

Total DMFT Collection (In Lakhs): 5561.16

Administration (In Lakhs);15%: 834.17

Amount meant for implementation of PMKKKY (In Lakhs);85%: 4726.99

Rupees in Lakhs

S. No	SECTOR	Eligible Amount	No. of Projects Sanctioned	Sanctioned Amount	Amount Spent	No of Projects under progress	No.of Projects Completed
1	High Priority Areas (atleast 60% of funds to be utilized under these heads)	2836.19	251	1470.00	761.50	246	5
2	Other Priority Areas(up to 40% of funds to be utilized under these heads)	1890.79	146	1500.89	538.89	146	0
TOTAL		4726.99	397	2970.89	1300.39	392	5

STATUS OF THE DMFT AMOUNT COLLECTED AND PROJECTS IMPLEMENTED IN THE VIKARABAD DISTRICT

A. High Priority Areas (*atleast 60% of funds to be utilized under these heads*)

Amount Available: 2836.19 Lakhs

S. No	SECTOR	No. of Projects Sanctioned	Sanctioned Amount (in Lakhs.)	Amount Spent (in Lakhs.)	No of Projects under progress	No.of Projects Completed
1	Drinking Water	174	395.00	201.5	172	2
2	Environment preservation and pollution control measures	18	443.00	213.00	17	1
3	Health Care	5	60.00	12.00	5	0
4	Education	12	296.00	175.00	13	0
5	Welfare of Women and Children	3	38.00	30.00	2	0
6	Welfare of Aged and Disabled People	1	5.00	0.00	1	0
7	Skill Development	8	70.00	48.00	7	1
8	Sanitation	30	163.00	82.00	29	1
High Priority Sub-Total		251	1470.00	761.50	246	5

STATUS OF THE DMFT AMOUNT COLLECTED AND

PROJECTS IMPLEMENTED IN THE VIKARABAD DISTRICT

B. Other Priority Areas (*up to 40% of funds to be utilized under these heads*)

Amount Available: 1890.79 Lakhs

S. No	SECTOR	No. of Projects Sanctioned	Sanctioned Amount (in Lakhs.)	Amount Spent (in Lakhs.)	No of Projects under progress	No.of Projects Completed
1	Physical infrastructure	145	1486.00	524.00	145	0
2	Irrigation	0	0	0	0	0
3	Development of alternate source of energy (including micro-hydel) and rainwater harvesting system	1	14.89	14.89	1	0
4	Other Activities for Pollution Control Measures	0	0	0	0	0
Other Priority Sub-Total		146	1500.89	538.89	146	0

CONSTITUENCY WISE STATUS OF THE DMFT AMOUNT COLLECTED AND PROJECTS IMPLEMENTED IN THE VIKARABAD DISTRICT

Constituency Wise District Mineral Foundation, Trust Collections & Expenditure

Ruppes in Lakhs

S.No	Name of the Constituency	Total DMFT Contribution	15 % ADMIN Expences	Total Amount Meant for Expenditure i.e (85 %)	60 % of High Priority				40% of Other Priority areas			
					Available	Total No. of Proposals	Sanctioned	Released	Available	Total No. of Proposals	Sanctioned	Released
1	Vikarabad	693.18	104.00	589.00	354.00	20	161.00	90.52	236.00	7	75.00	14.00
2	Tandur	4338.48	651.00	3688.00	2213.00	179	683.00	232.35	1475.00	112	1213.00	468.00
3	Parigi	144.81	22.00	123.00	74.00	24	63.00	0	49.00	18	32.00	0.00
4	Kodangal	17.88	3.00	15.00	9.00	0	0.00	0	6.00	0	0	0.00
5	Chevella	366.75	55.00	312.00	187.00	12	144.00	0	125.00	3	102.00	0.00
6	District Level					16	450.00	425.25	0.00	6	80.00	80.00
TOTAL		5561.10	834.00	4727.00	2836.00	251	1501.17	748.12	1891.00	146	1502.00	561.00

DMFT-VIKARABAD PROJECTS-GALLERY

High Priority Areas (atleast 60% of funds to be utilized under these heads) Projects:

R.O Plants under “*Drinking Water Project*” in Tandur Constituency

Raising of Fruit bearing Plants

Information Boards

Smruthivanam

“*Environment Preservation and Pollution Control Measures*” Projects

DMFT-VIKARABAD PROJECTS-GALLERY

High Priority Areas (atleast 60% of funds to be utilized under these heads) Projects:

Haritharam Programme under “*Environment Preservation and Pollution Control Measures*” Projects

Haritha Haram Plantation

Institutional Plantation

Homestead Plantation

Avenue Plantation

Community Plantation

Meridian/Median Plantation

DMFT-VIKARABAD

PROJECTS-GALLERY

High Priority Areas (atleast 60% of funds to be utilized under these heads) Projects:

Up-Gradation & Renovation of Government Civil Hospital in Tandur Town under “*Health care project*”.

Renovation of KGBV Schools & Hostels in Vikarabad District under “*Education Project*”

DMFT-VIKARABAD PROJECTS-GALLERY

High Priority Areas (*atleast 60% of funds to be utilized under these heads*) Projects:

Establishment of Bharosa Centre in Vikarabad District under “*Welfare of Women & Child Project*”.

Military Training

Police Recruitment

Certificates distributions to Trainees

“*Skill Development Projects*” In Vikarabad District

DMFT-VIKARABAD PROJECTS-GALLERY

High Priority Areas (atleast 60% of funds to be utilized under these heads) Projects:

**Maintenance and repairs of Toilet blocks in Govt Jr.College in Tandur under
“Physical Infrastructure Project”.**

IHHLs were taken-up under SBM with the support of DMFT funds.

DMFT-VIKARABAD PROJECTS-GALLERY

Other Priority Areas (*atleast 40% of funds to be utilized under these heads*) Projects:

Laying of CC Roads in Tandur, Parigi, Chevella and Vikarabad Constituencies under “*Physical Infrastructure Project*”.

Installation of Solar Power Pack System to all SC/ST Residential Hostels in Vikarabad District under “*Development of Alternate Source of Energy Project*”.

Eco-Tourism Projects-Vikarabad Dist

The District administration has planned the following innovative “Eco-Tourism Projects” in Vikarabad District through DMFT funds :

- ❖ Development of **Eco-Tourism Project** at **Ananthagiri Hills**, Vikarabad District, like Zip Line, Paint Ball Arena, Air Rifle shooting range, all terrain vehicles, Nature Trails, Basic amenities drinking water, Toilets etc.
- ❖ Development of **Tourism Infrastructure** at **Kotepally Project**, Vikarabad Dist, like House Boats, Parking bay, Cafeteria, Turfing, Drinking water and Toilets facilities.
- ❖ Development of **Tourism infrastructure** like **Adventure Sports**, Zip line and other related Recreational and other basic amenities at **Sarpanpally lake** at Vikarabad district.
- ❖ All the above initiatives will result in sustained livelihood for local SHGs, Youth etc.,

PMKKKY PROJETS UNDER THE DMFT-VIKARABAD

It is well noted that, the District Mineral Foundation Trust (DMFT), Vikarabad District has become lifeline to the rural areas in the Vikarabad district of Telangana state, which aims to provide/develop socioeconomic and physical infrastructures with creating urban facilities in rural areas and arrested the distress migration of people in search of livelihoods.

Achievements Vs Impacts

- | | |
|--|---|
| 1. Purified Drinking water supply in mining affected villages by installation of (150) R.O Plants and Permanent standalone facilities by drilling of (55) Bore-Wells in the District. | 1. Providing safe drinking water to rural people.,about(169)Villages covered. |
| 2. Air and Dust pollution caused by mining operations were reduced by plantation and maintaining Eco-friendly Environment in the District. | 2. Providing pollution control measures with increased greenery by planting about (154 Lakhs) plants with convergence with TKHH Programme in the district. |

PMKKKY PROJETS UNDER THE DMFT-VIKARABAD

Achievements Vs Impacts

- | | |
|--|--|
| 3. Provided better ambience ,infrastructure and equipment facilities to (05) Government Civil Hospitals in Vikarabad District. (Like Berth waiting hall, Renovation of interior lounge, Medical equipment & Renovation of community utility centre.) | 3. Transforming the Health by strengthening institutions through DMFT funds. |
| 4. By providing improvised infrastructure facilities like construction Additional class rooms, Toilet blocks, Renovation of Residential hostels and KGBV schools., it enhanced the student friendly environment in (514) institutions. | 4. Provided enhanced with basic infrastructure and created student friendly environment. |
| 5. By Establishment of Bharosa center in the district women who are affected, in Public & Private places (256) victims were counselled and (116) were motivated to live their normal life and also directed for self employment. | 5. Reduce re-victimization of women and children affected by violence and sexual abuse. |

PMKKKY PROJETS UNDER THE DMFT-VIKARABAD

Achievements Vs Impacts

- | | |
|---|---|
| <p>6. In Vikarabad district total 1500 boys Rural unemployed youth trained for Police Recruitment Board, total 600 candidates were selected and Pre army recruitment training ,total 30 candidates were selected.</p> <p>7. About 20km Streets were accessible with CC Roads and Drains, about (15.65km) BT Roads were up-graded and laying of BT Road about (2.30km) , about (73) villages were covered in the Vikarabad District.</p> <p>8. All SC & ST (8) Residential hostels were provided with Solar Power Systems in Vikarabad District.</p> <p>9. About (12000) Household latrines were constructed with the support of DMFT funds under the “Sanitation Project” and about (64) Villages were declared as ODF with the support of DMFT funds by providing IHHLs.</p> | <p>6. Providing Skill Development Training to rural (1650) unemployed youth.</p> <p>7. Providing cement concreting pavement in (73) Village Streets.</p> <p>8. Providing solar energy to (8) Residential Hostels (for alternative source of energy).</p> <p>9. Creating about (64) Open Defecation Free (ODF) Villages.</p> |
|---|---|

SUCCESS STORIES

1. Transforming Education and Health by strengthening Institutions Through DMFT in Vikarabad District, Telangana State.

Across the District, a comprehensive institutions survey had been conducted, by involving all the potential institution heads, by the DMFT in collaboration with Education and Health Departments. The micro planning exercise covered all the Institutions. The exercise is followed by a need assessment, given by the inputs of institutions, and deficiency has been calculated.

Sl. n	Name of the component	Deficiency	Achieved
1	Toilet Blocks	32%	80%
2	Drinking water	37.14%	70%
3	Compound wall	29.52%	80%
4	Solar Power pack system to Residential Hostels	100%	50%
5	Renovation works	37.2%	45%
6	Adl. Class rooms	42%	62%
7	Medical Equipment's	15%	25%

IMPACT:

- Construction of Toilet blocks, where the deficiency has been observed.
- Transforming existing school building into modern school.
- Provision of safe drinking water facilities.
- Provision of solar energy.
- Provision for eco friendly environment in all institutions.

2. IMPACT OF BHAROSA CENTRE UNDER DMFT- VIKARABAD DISTRICT

BHAROSA

SUPPORT CENTER FOR WOMEN & CHILDREN
(An Initiative of Vikarabad Police)

**Impact of Bharosa Centre-Vikarabad District
(Maintained with DMFT Funds)**

Impact of Bharosa Centre-Vikarabad District

Bharosa Support Center for Women and Children was started in Vikarabad District as a first center among all Telangana districts in February 2018 by Vikarabad District police with the financial support from District Mineral Foundation Trust Fund's under welfare of women & child component.

➤ The objective of the organization is to reduce re-victimization of women and children affected by violence and sexual abuse.

➤ Bharosa works on the principle of integration of all services such as

▪Psychological counseling	:108
▪Legal counseling	:150
▪Police and prosecution	:18
▪Medical services	:10
▪Legal services	:150
▪Rehabilitation services	:27
▪Shelter	:03
▪Outreach for prevention	:1600
▪Victim assistance fund	:10
▪Child line (1098 facility)	:3125
▪Training to affected women	:20

Impact of Bharosa Centre-Vikarabad District

- ✓ All support assistance available under one roof to reduce trauma and re-victimization in the process of seeking justice.
- ✓ Will help in the speedy disposal of cases and encourage victims to follow through the cases till conviction.

ACHIEVEMENTS:

- Obtained permission from Health Department to conduct medical examination and collect evidences in (10) pocso & rape Cases.
- Being a first district operation in Vikarabad undertaken DV 244 cases, 10 POCSO Cases, at Bharosa.
- Organized De-addiction workshops and the art of communication in the relationship by Psychologist, approximately 100 couples got awareness.
- Conducted outreach programs in 20 schools and 1600 peoples covered.
- (10) Clients in training programs leading to employment through rehabilitation.
- (10) client's files moved to Women and Child Welfare & District Collector, Vikarabad for compensation.
- By Establishment of Bharosa center in the district women who are affected, in Public & Private places (256) victims were counselled and (116) were motivated to live their normal life and also directed for self employment.

Gallery of Bharosa Centre-Vikarabad District

Thanking You