

THE GAZETTE OF INDIA: EXTRAORDINARY

[Part II- Section 3- Sub-section(ii)]

MINISTRY OF FINANCE
(Department of Economic Affairs)

NOTIFICATION
New Delhi, the 2nd January, 2013

S.O.31(E).- The following order made by the President is published for general information:-

ORDER

In pursuance of clause (1) of article 280 of the Constitution, read with the provisions of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to constitute a Finance Commission consisting of Dr. Y.V. Reddy, former Governor Reserve Bank of India, as the Chairman and the following four other members, namely:-

- | | | |
|----|--|-----------------------|
| 1. | Prof. Abhijit Sen
Member, Planning Commission | Member
(Part Time) |
| 2. | Ms. Sushama Nath
Former Union Finance Secretary | Member |
| 3. | Dr. M. Govinda Rao
Director, National Institute for Public
Finance and Policy, New Delhi | Member |
| 4. | Dr. Sudipto Mundle
Former Acting Chairman,
National Statistical Commission | Member |
2. Shri Ajay Narayan Jha shall be the Secretary to the Commission.
3. The Chairman and the other members of the Commission shall hold office from the date on which they respectively assume office upto the 31st day of October, 2014.
4. The Commission shall make recommendations as to the following matters, namely:-
- The distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I, Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - the principles which should govern the grants-in-aid of the revenues of the States out of the Consolidated Fund of India and the sums to be paid to the States which are

Fourteenth Finance Commission

in need of assistance by way of grants-in-aid of their revenues under article 275 of the Constitution for purposes other than those specified in the provisions to clause (1) of that article; and

- (iii) the measures needed to augment the Consolidated Fund of State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.

5. The Commission shall review the state of the finances, deficit and debt, levels of the Union and the States, keeping in view, in particular, the fiscal consolidation roadmap recommended by the Thirteenth Finance Commission, and suggest measures for maintaining a stable and sustainable fiscal environment consistent with equitable growth including suggestions to amend the Fiscal Responsibility Budget Management Acts currently in force and while doing so, the Commission may consider the effect of the receipts and expenditure in the form of grants for creation of capital assets on the deficits; and the Commission shall also consider and recommend incentives and disincentives for States for observing the obligations laid down in the Fiscal Responsibility Budget Management Acts.

6. In making its recommendations, the Commission shall have regard, among other considerations, to -

- (i) the resources of the Central Government; for five years commencing on 1st April, 2015, on the basis of levels of taxation and non-tax revenues likely to be reached during 2014-15;
- (ii) the demands on the resources of the Central Government, in particular, on account of the expenditure on civil administration, defence, internal and border security, debt-servicing and other committed expenditure and liabilities;
- (iii) the resources of the State Governments and the demands on such resources under different heads, including the impact of debt levels on resource availability in debt stressed states, for the five years commencing on 1st April, 2015, on the basis of levels of taxation and non-tax revenues likely to be reached during 2014-15;
- (iv) the objective of not only balancing the receipts and expenditure on revenue account of all the States and the Union, but also generating surpluses for capital investment;
- (v) the taxation efforts of the Central Government and each State Government and the potential for additional resource mobilisation to improve the tax-Gross Domestic Product ratio in the case of the States;
- (vi) the level of subsidies that are required, having regard to the need for sustainable and inclusive growth, and equitable sharing of subsidies between the Central Government and the State Governments;
- (vii) the expenditure on the non-salary component of maintenance and upkeep of capital assets and the non-wage related maintenance expenditure on plan schemes to be completed by 31st March, 2015 and the norms on the basis of which specific amounts

are recommended for the maintenance of the capital assets and the manner of monitoring such expenditure;

- (viii) the need for insulating the pricing of public utility services like drinking water, irrigation, power and public transport from policy fluctuations through statutory provisions;
- (ix) the need for making the public sector enterprises competitive and market oriented; listing and disinvestment; and relinquishing of non-priority enterprises;
- (x) The need to balance management of ecology, environment and climate change consistent with sustainable economic development; and
- (xi) the impact of the proposed Goods and Services Tax on the finances of Centre and States and the mechanism for compensation in case of any revenue loss.

7. In making its recommendations on various matters, the Commission shall generally take the base of population figures as of 1971 in all cases where population is a factor for determination of devolution of taxes and duties and grants-in-aid; however, the Commission may also take into account the demographic changes that have taken place subsequent to 1971.

8. The Commission may review the present Public Expenditure Management Systems in place including the budgeting and accounting standards and practices; the existing system of classification of receipts and expenditure; linking outlays to outputs and outcomes; best practices within the country and internationally, and make appropriate recommendations thereon.

9. The Commission may review the present arrangements as regards financing of Disaster Management with reference to the funds constituted under the Disaster Management Act, 2005 (53 of 2005), and make appropriate recommendations thereon.

10. The Commission shall indicate the basis on which it has arrived at its findings and make available the State-wise estimates of receipts and expenditure.

11. The Commission shall make its report available by the 31st October, 2014, covering a period of five years commencing on the 1st April, 2015.

New Delhi, Dated the 1st January, 2013

Sd/-
SHRI PRANAB MUKHERJEE
President

[F.No.10(2)-B(S)/2012]

Dr. RAJAT BHARGAVA, Jt. Secy. (Budget)

THE GAZETTE OF INDIA: EXTRAORDINARY

[Part II- Section 3- Sub-section(ii)]

MINISTRY OF FINANCE
(Department of Economic Affairs)

NOTIFICATION
New Delhi, the 2nd June, 2014

S.O.1424(E). - The following Order made by the President is to be published for general information:-

ORDER

In pursuance of clause (1) of article 280 of the Constitution, read with the provisions of the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President is pleased to amend the Order number S.O.31(E), dated the 2nd January, 2013, published in the Gazette of India (Extraordinary) Part II, Section 3, Sub-section (ii), dated the 2nd January, 2013, namely:-

In the said Order, after Paragraph 5, the following Paragraph shall be inserted, namely:-

"5A. The Commission shall also take into account the resources available to the successor or reorganized States on reorganization of the State of Andhra Pradesh in accordance with the Andhra Pradesh Reorganisation Act, 2014 (6 of 2014) and the Ministry of Home Affairs notification number S.O. 655 (E) dated 4th March, 2014, and make recommendations, for successor or reorganized States, on the matters under reference in this notification."

Sd/-
(PRANAB MUKHERJEE)
PRESIDENT OF INDIA

New Delhi 2nd June, 2014

[F.No.9(4)-B(S)/2014]
Dr. RAJAT BHARGAVA, Jt. Secy.

Note:- The principal notification was published in the Gazette of India, Extraordinary vide notification number S.O. 31(E), dated the 2nd January, 2013

THE GAZETTE OF INDIA - EXTRAORDINARY

[PART II - SEC. 3(ii)]

MINISTRY OF FINANCE
(Department of Economic Affairs)

NOTIFICATION
New Delhi, the 31st October, 2014

S.O. 2806(E).- The following Order made by the President is to be published for general information:-

ORDER

In pursuance of the provisions of article 280 of the Constitution, read with the Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951), the President hereby directs that in the Order dated the 1st January, 2013 published in the Gazette of India, Extraordinary vide notification of the Government of India in the Ministry of Finance (Department of Economic Affairs), number S.O. 31(E), dated the 2nd January, 2013,-

- (a) in paragraph 3, for the words, figures and letters "the 31st day of October, 2014", the words, figures and letters "the 31st day of December, 2014" shall be substituted.
- (b) In paragraph 11, for the words, figures and letters "the 31st day of October, 2014", the words, figures and letters "the 31st day of December, 2014" shall be substituted.

New Delhi;
Dated the 31st October, 2014

Sd/-
(PRANAB MUKHERJEE)
President

[F.No.10(4)-B(S)/2014]
Dr. RAJAT BHARGAVA, Jt. Secy. (Budget)

Note :- The principal order was published in the Gazette of India, Extraordinary vide notification number S.O. 31(E), dated the 2nd January, 2013

List of sanctioned posts

Sl. No.	Name of the Post	No. of Posts	Pay Band (PB) and Grade Pay (GP)
1	Secretary [to be operated either at the level of Additional Secretary or Secretary to the Government of India]	1	Rs.80,000/- [fixed] / Rs. 67,000/- [annual increment @ 3%] Rs. 79,000/-
2	Economic Adviser	1	PB4: 37400-67000; GP: 10000
3	Joint Secretary	2	PB4: 37400-67000; GP: 10000
4	Director	4	PB4: 37400-67000; GP: 8700
5	Joint Director	3	PB3: 15600-39100; GP: 7600
6	PS to Chairman	1	PB3: 15600-39100; GP: 7600
7	Deputy Director	6	PB3: 15600-39100; GP: 6600
8	PPS/ Addl. PS	5	PB3: 15600-39100; GP: 6600
9	Librarian & Information Officer	1	PB3: 15600-39100; GP: 6600
10	Assistant Director	8	PB3: 15600-39100; GP: 5400
11	Admn.-cum-A/C Officer	1	PB3: 15600-39100; GP: 5400
12	Asst. Accounts Officer	1	PB2: 9300-34800; GP: 4800
13	Steno Gr. 'B'	6	PB2: 9300-34800; GP: 4600
14	Economic Investigator Gr. I [Re-designated as Economic Officer]	10	PB2: 9300-34800; GP: 4600
15	Assistant	4	PB2: 9300-34800; GP: 4600
16	Steno Gr. 'C'	8	PB2: 9300-34800; GP: 4600
17	Hindi Steno Gr. 'C'	1	PB2: 9300-34800; GP: 4600
18	Cashier	1	PB2: 9300-34800; GP: 4200
19	Steno Gr. 'D'	4	PB1: 5200-20200; GP: 2400
20	UDC	2	PB1: 5200-20200; GP: 2400
21	Telephone Operator	1	PB1: 5200-20200; GP: 1900
22	Hindi Typist	1	PB1: 5200-20200; GP: 1900
23	LDC/Typist	3	PB1: 5200-20200; GP: 1900
24	Staff Car Driver	5	PB1: 5200-20200; GP: 1900
25	MTS	5	PB1: 5200-20200; GP: 1800
	Total	85	

List of Functionaries

Chairman	Dr. Y.V. Reddy
Members	Prof. Abhijit Sen, Ms. Sushama Nath, Dr. M. Govinda Rao and Dr. Sudipto Mundle
Secretary	Shri Ajay Narayan Jha
Joint Secretaries	Shri V.S. Senthil and Shri Mukhmeet S. Bhatia
Economic Adviser	Prof. Pinaki Chakraborty
Director and OSD to Chairman	Shri Deepak Narain
Directors	Shri Sanjay Pandey, Shri Sanjay Prasad, Shri Ashutosh Joshi and Shri N.M. Jha
Deputy Directors	Ms. Sunita Saxena, Shri Harish Pokhriyal, Dr. Amarendra Das (from 08.08.2013 to 31.10.2014), Shri Sunil Bareja (from 20.12.2012 to 31.12.2013), Shri Shyam Sunder Verma (from 23.01.2013 to 31.12.2013) and Shri Shailesh Kumar (from 19.07.2013 to 31.12.2013)
Library & Information Officer	Shri D.K. Sharma
Principal Private Secretary	Shri Praveen Kumar, Shri Sanjeev Kumar and Shri GVSSL Narasimham
Assistant Director	Shri Dalip Singh, Shri Ritesh Kumar, Shri B.M. Panda, Shri Sube Singh, Shri Raj Kumar, Shri Dharam Prakash, Shri Sandeep Kumar (EO upto 31.10.2013) Mrs. Sushma Verma (EO upto 31.10.2013) and Shri Manish Dev (from 01.01.2013 to 31.08.2014)
Private Secretary	Ms. Geetha Govind and Shri V. Srinivas
Economic Officer	Shri Vinod Guram and Shri Sachil Kumar Yadav
Assistants	Shri Prayag Kumar Sah, Shri R.C. Maharana, Shri Sanjay Kumar (UDC upto 25.09.2013) and Shri Roshan Kumar Singh (from 01.01.2013 to 31.08.2014)
Personal Assistants	Shri N.K. Gautam and Darshan Singh Panwar
Stenographer Grade 'D'	Ms. Sapna and Ms. Manju
LDCs	Shri V.S. Negi (from 01.01.2013 to 31.10.2013 and again

Fourteenth Finance Commission

	from 03.12.2013), Shri Ramesh Kumar (from 30.11.2012 to 31.10.2013) and Shri Vinod Kumar (from 07.08.2013 to 31.12.2013)
Staff Car Drivers	Shri Vinod, Shri Rajan Dhaka, Shri Abdul Gani and Shri Harish
Peons	Shri Harish Chand, Shri Kamal Kant and Shri Sanjeev Kumar
Consultants	Ms. Shreya Pandey, Shri Sakti Golder, Shri A.C. Vadhera (from 01.02.2013 to 13.10.2014), Mrs. Sunita Guglani (from 01.04.2013 to 30.11.2014), Shri Balbir Singh (from 03.06.2013 to 30.11.2014), Shri J.K. Ahuja, Shri Bharat Lal, Smt. Kanchan Saxena, Ms. Seetha Parthasarathy and Ms. Anuradha Bhasin
Young Professional	Shri Yadavendra Singh, Ms Mansha Sehgal, Ms. Lipi Budhiraja, Shri Anmol Soin, Ms. Anshika Sagar, Ms. Ankita Bhatnagar, Ms. Jaspreet Kaur, Ms. Akanksha Gupta, Ms. Parma Devi Adhikari and Ms. Reeti Khanna
Interns	Ms. Arjita Chandana, Ms. Mahi Titus, Ms. Ananya Jain and Ms. Megha

No.F.10(9)-B(S)/2012
Government of India
Ministry of Finance
Department of Economic Affairs
(Budget Division)

New Delhi, dated 3rd July, 2013

To

The Pay and Accounts Officer,
Ministry of Finance,
Department of Economic Affairs,
New Delhi.

Subject:- Delegation of Powers of a 'Department' of the Central Government to the Fourteenth Finance Commission.

Sir,

The undersigned is directed to state that it has been decided in consultation with the Department of Expenditure to delegate powers of a Department of the Central Government under the Delegation of Financial Powers Rules, 1978 (DFPRs) to the Fourteenth Finance Commission (FFC) except the powers to:

- (i) Create posts
- (ii) Write off losses, and
- (iii) Re-appropriation of funds exceeding 10 per cent of the original budget Provision for either of the primary units of appropriation or sub-head i.e., the primary units or sub-head from which the funds are being re-appropriated or the primary unit or sub-head to which funds are to be re-appropriated, whichever is less.

2. The above enhanced powers will be subject to the adherence of the provision of DFPRs and orders issued by the Department of Expenditure, Ministry of Finance, Government of India, from time to time. These powers shall be exercised by FFC in consultation with FA(Finance).

Sd/-
(Rajeev Nayan Sharma)
Deputy Director(Budget)

Rules of Procedure

In exercise of the powers vested by Clause (4) of Article 280 of the Constitution of India and Section 8 of the Finance Commission (Miscellaneous Provisions) Act, 1951 (XXXIII of 1951), the Fourteenth Finance Commission lays down the following rules to determine its procedure, viz.

1. Formal meetings of the Commission shall be held as and when necessary for taking evidence and/or for meeting representatives of the Central and State Governments and other public bodies and persons. The time and place of such meetings shall be fixed by the Secretary after ascertaining the convenience of the Chairman and Members.
2. Internal meetings of the Commission shall be informal.
3. All meetings of the Commission shall be held in private session.
4. Meetings shall ordinarily be so arranged that all the Members are present. If for unavoidable reasons, any Member is unable to attend, meetings may still be held if at least three Members including the Chairman are present. If for any reason, the Chairman is unable to attend, he may nominate one of the members to chair the meeting.
5. Such officer(s) of the Commission shall be present at the meetings of the Commission as are so directed by the Secretary, in consultation with the Chairman.
6. The minutes of the proceedings of informal meetings shall be maintained by the Secretary in the form of a Minute-book and shall be circulated to the members. The minutes shall be put up for confirmation in the next meeting of the Commission.
7. No verbatim record of the proceedings of the formal meetings of the Commission shall ordinarily be kept. When no verbatim record is kept, a summary of the proceedings of the meetings shall be prepared by or under the direction of the Secretary as soon as possible and shall be circulated to the Members of the Commission. When a verbatim record is kept, the portion relating to each witness shall be sent to him before it is finally taken on record.
8. No information relating to the meetings or the work of the Commission shall be furnished to the press by any member of the staff except under the direction of the Chairman or Secretary.
9. The Secretary of the Commission, under the general direction of the Chairman, shall be in overall charge of the office of the Commission and shall be responsible to the Commission for its proper functioning.
10. All communications from the Commission, other than a formal report, shall be signed by the Chairman or the Secretary (or by an officer not below the rank of a Deputy Secretary authorised by the Secretary to sign on his behalf) as may be appropriate, but no communication purporting to express the views of the Commission shall be issued without its approval.

11. The Secretary shall submit to the Commission all communications or proposals relating to the terms and conditions of service of the Chairman/ Members of the commission or such matters, which personally concern them. Action in such matters will be taken only in consultation with the Chairman/ Member(s)/Commission, as may be appropriate.
12. The Secretary shall keep the Commission informed from time to time of all important matters pertaining to the work of the Commission.
13. All appointments to gazetted posts of the Commission, including those made by transfer from other Governments or Government Departments except those where the approval of Appointments Committee of Cabinet is required, shall be made by the Secretary. The appointments requiring the approval of the Appointments Committee of Cabinet and those of consultants shall be made with the approval of the Chairman.
14. Appointments of staff other than those referred to in Rule 13, including staff obtained on transfer from other Governments or Government Departments shall be made by the Secretary, or by an officer not below the rank of Deputy Secretary, duly authorised by him.
15. The provisions of rules 13 and 14 shall be subject to the condition that in respect of appointments of the personal staff of the Members of the Commission, the Member concerned shall be consulted.
16. The Secretary may grant leave, whether regular or casual, to a Gazetted Officer. As regards the non-Gazetted staff, the leave may be sanctioned by an officer not below the rank of Deputy Secretary authorised by the Secretary for the purpose. In the case of the personal staff of the Chairman and members of the Commission, they will be duly consulted before leave is granted to them.
17. The budget and the revised estimates of the Commission shall be submitted to the Commission for approval before they are communicated by the Secretary to the Finance Ministry.
18. All communications received by the Commission dealing with the matters on which they have to submit a report to the President, all material placed before the Commission and all discussions at the meeting of the Commission shall be treated as confidential.

Commission Meetings

FFC Meeting	Date
1 st Meeting	01/02/2013
2 nd Meeting	19/2/2013
3 rd Meeting	28/2/2013
4 th Meeting	02/04/2013
5 th Meeting	09/04/2013
6 th Meeting	26/04/2013
7 th Meeting	03/05/2013
8 th Meeting	13/05/2013
9 th Meeting	29/05/2013
10 th Meeting	10/06/2013
11 th Meeting	9 & 10 /6/2013
12 th Meeting	19/07/2013
13 th Meeting	25/07/2013
14 th Meeting	31/07/2013
15 th Meeting	06/08/2013
16 th Meeting	16/08/2013
17 th Meeting	04/09/2013
18 th Meeting	10/09/2013
19 th Meeting	16/09/2013
20 th Meeting	20/09/2013
21 st Meeting	25/09/2013
22 nd Meeting	27/09/2013
23 rd Meeting	03/10/2013
24 th Meeting	09/10/2013
25 th Meeting	21/10/2013
26 th Meeting	29/10/2013
27 th Meeting	11/11/2013
28 th Meeting	19/11/2013
29 th Meeting	03/12/2013
30 th Meeting	06/12/2013
31 st Meeting	11/12/2013
32 nd Meeting	19/12/2013

FFC Meeting	Date
33 rd Meeting	03/01/2014
34 th Meeting	15/01/2014
35 th Meeting	23/01/2014
36 th Meeting	04/02/2014
37 th Meeting	10 & 13/02/2014
38 th Meeting	19/02/2014
39 th Meeting	28/02/2014
40 th Meeting	24/03/2014
41 st Meeting	27/03/2014
42 nd Meeting	23/04/2014
43 rd Meeting	12/05/2014
44 th Meeting	15/05/2014
45 th Meeting	19/05/2014
46 th Meeting	20/05/2014
47 th Meeting	22/05/2014
48 th Meeting	23/05/2014
49 th Meeting	30/05/2014
50 th Meeting	02/06/2014
51 st Meeting	10/06/2014
52 nd Meeting	13/06/2014
53 rd Meeting	20/06/2014
54 th Meeting	25/06/2014
55 th Meeting	07/07/2014
56 th Meeting	08/07/2014
57 th Meeting	09/07/2014
58 th Meeting	11/07/2014
59 th Meeting	14/07/2014
60 th Meeting	15/07/2014
61 st Meeting	16/07/2014
62 nd Meeting	17/07/2014
63 rd Meeting	21/07/2014
64 th Meeting	25/07/2014
65 th Meeting	30/07/2014
66 th Meeting	31/07/2014
67 th Meeting	04/08/2014
68 th Meeting	08/08/2014

Fourteenth Finance Commission

FFC Meeting	Date
69 th Meeting	11/08/2014
70 th Meeting	12/08/2014
71 st Meeting	22/08/2014
72 nd Meeting	27/08/2014
73 rd Meeting	28/08/2014
74 th Meeting	01/09/2014
75 th Meeting	03/09/2014
76 th Meeting	03/09/2014
77 th Meeting	05/09/2014
78 th Meeting	09/09/2014
79 th Meeting	15/09/2014
80 th Meeting	16/09/2014
81 st Meeting	17/09/2014
82 nd Meeting	22/09/2014
83 rd Meeting	24/09/2014
84 th Meeting	25/09/2014
85 th Meeting	26/09/2014
86 th Meeting	29/09/2014
87 th Meeting	30/09/2014
88 th Meeting	08/10/2014
89 th Meeting	09/10/2014
90 th Meeting	10/10/2014
91 st Meeting	13/10/2014
92 nd Meeting	15/10/2014
93 rd Meeting	16/10/2014
94 th Meeting	17/10/2014
95 th Meeting	20/10/2014
96 th Meeting	21/10/2014
97 th Meeting	22/10/2014
98 th Meeting	27/10/2014
99 th Meeting	28/10/2014
100 th Meeting	29/10/2014
101 th Meeting	30/10/2014
102 nd Meeting	31/10/2014
103 rd Meeting	03/11/2014

FFC Meeting	Date
104 th Meeting	05/11/2014
105 th Meeting	07/11/2014
106 th Meeting	11 & 12/11/2014
107 th Meeting	13/11/2014
108 th Meeting	17/11/2014
109 th Meeting	20/11/2014
110 th Meeting	21/11/2014
111 th Meeting	24/11/2014
112 th Meeting	26/11/2014
113 th Meeting	27/11/2014
114 th Meeting	28/11/2014
115 th Meeting	02/12/2014
116 th Meeting	05/12/2014
117 th Meeting	12/12/2014

Fourteenth Finance Commission

PUBLIC NOTICE
Inviting Suggestions on ToR

1. The Fourteenth Finance Commission invites suggestions on issues related to the terms of reference from the members of the general public, Institutions and Organizations.
2. The Fourteenth Finance Commission has been constituted in pursuance of the provisions of the Constitution of India by the President under the Chairmanship of Dr. Y. V. Reddy, vide a Notification dated 02nd January, 2013. The Commission shall make recommendations covering a period of five years commencing on the 01st April 2015 as to the following matters:-
 - (i) the distribution between the Union and the States of the net proceeds of taxes which are to be, or may be, divided between them under Chapter I, Part XII of the Constitution and the allocation between the States of the respective shares of such proceeds;
 - (ii) the principles which should govern the grants-in-aid of the revenue of the States out of the Consolidated Fund of India and the sums to be paid to the States which are in need of assistance by way of grants-in-aid of their revenues under Article 275 of the Constitution for purposes other than those specified in the provisos to clause (1) of that article; and
 - (iii) the measures needed to augment the Consolidated Fund of a State to supplement the resources of the Panchayats and Municipalities in the State on the basis of the recommendations made by the Finance Commission of the State.
3. The Commission shall review the state of the finances, deficit and debt levels of the Union and the States, keeping in view, in particular, the fiscal consolidation roadmap recommended by the Thirteenth Finance Commission, and suggest measures for maintaining a stable and sustainable fiscal environment consistent with equitable growth including suggestions to amend the Fiscal Responsibility Budget Management Acts currently in force and while doing so, the Commission may consider the effect of the receipts and expenditure in the form of grants for creation of capital assets on the deficits; and the Commission shall also consider and recommend incentives and disincentives for States for observing the obligations laid down in the Fiscal Responsibility Budget Management Acts.
4. In making its recommendations, the Commission shall have regard, among other considerations, to
 - (i) the resources of the Central Government, for five years commencing on 1st April 2015, on the basis of levels of taxation and non-tax revenues likely to be reached during 2014-2015;
 - (ii) the demands on the resources of the Central Government, in particular, on account

of the expenditure on civil administration, defence, internal and border security, debt-servicing and other committed expenditure and liabilities;

- (iii) the resources of the State Governments and the demands on such resources under different heads, including the impact of debt levels on resource availability in debt stressed states, for the five years commencing on 1st April 2015, on the basis of levels of taxation and non-tax revenues likely to be reached during 2014-15;
- (iv) the objective of not only balancing the receipts and expenditure on revenue account of all the States and the Union, but also generating surpluses for capital investment;
- (v) the taxation efforts of the Central Government and each State Government and the potential for additional resource mobilisation to improve the tax- Gross Domestic Product ratio in the case of Union and tax-Gross State Domestic Product ratio in the case of the States;
- (vi) the level of subsidies that are required, having regard to the need for sustainable and inclusive growth, and equitable sharing of subsidies between the Central Government and State Governments;
- (vii) the expenditure on the non-salary component of maintenance and upkeep of capital assets and the non-wage related maintenance expenditure on plan schemes to be completed by 31st March, 2015 and the norms on the basis of which specific amounts are recommended for the maintenance of the capital assets and the manner of monitoring such expenditure;
- (viii) the need for insulating the pricing of public utility services like drinking water, irrigation, power and public transport from policy fluctuations through statutory provisions;
- (ix) the need for making the public sector enterprises competitive and market oriented; listing and disinvestment; and relinquishing of non-priority enterprises;
- (x) the need to balance management of ecology, environment and climate change consistent with sustainable economic development; and
- (xi) the impact of the proposed Goods and Services Tax on the finances of Centre and States and the mechanism for compensation in case of any revenue loss.

5. In making its recommendations on various matters, the Commission shall generally take the base of population figures as of 1971 in all cases where population is a factor for determination of devolution of taxes and duties and grants-in-aid; however, the Commission may also take into account the demographic changes that have taken place subsequent to 1971.

6. The Commission may review the present Public Expenditure Management systems in place including the budgeting and accounting standards and practices; the existing system of classification of receipts and expenditure; linking outlays to outputs and outcomes; best practices within the country and internationally, and make appropriate recommendations thereon.

Fourteenth Finance Commission

7. The Commission may review the present arrangements as regards financing of Disaster Management with reference to the funds constituted under the Disaster Management Act, 2005(53 of 2005), and make appropriate recommendations thereon.

8. The Commission shall indicate the basis on which it has arrived at its findings and make available the State-wise estimates of receipts and expenditure.

9. The Notice as well as relevant material on the previous Finance Commission is available on the website of the Finance Commission <http://fincomindia.nic.in>

10. The Finance Commission would encourage suggestions/views from all interested organisations and individuals which may be sent by 30th April, 2013 in any of the following manner:

- (i) By post, addressed to the Secretary, Fourteenth Finance Commission, 19th Floor, Jawahar Vyapar Bhawan, Tolstoy Marg, New Delhi-110001.
- (ii) Through e-mail to: secy-ffc@nic.in
- (iii) Through website <http://fincomindia.nic.in> by clicking on hyperlink 'call for suggestions'.

Fourteenth Finance Commission

PUBLIC NOTICE

Inviting Suggestions on additional ToR

...

The Fourteenth Finance Commission, which has been constituted in pursuance of the provisions of the Constitution of India by the President under the Chairmanship of Dr. Y.V. Reddy, vide a Notification dated 2nd January, 2013 invites suggestions on issues related to the following additional term of reference from the members of the general public, Institutions and Organizations:-

"5A. The Commission shall also take into account the resources available to the successor or reorganized States on reorganization of the State of Andhra Pradesh in accordance with the Andhra Pradesh Reorganisation Act, 2014 (6 of 2014) and the Ministry of Home Affairs notification number S.O. 655 (E) dated 4th March, 2014 and make recommendations, for successor or reorganized States, on the matters under reference in this Commission.

2. The Notice as well as the Terms of Reference of the Fourteenth Finance Commission and relevant material on the previous Finance Commission are available on the website of the Finance Commission <http://fincomindia.nic.in> . The Finance Commission would encourage suggestions/ views from all interested organisations and individuals which may be sent by 15th July, 2014 in any of the following manner:

- (i) By post, addressed to the Secretary, Fourteenth Finance Commission, B-14/A, Chatrapati Shivaji Bhavan, Qutab Institutional Area, Near Katwaria Sarai, New Delhi-110016; or
- (i) Through e-mail to : secy-ffc@nic.in ; or
- (ii) Through website <http://fincomindia.nic.in> by clicking on hyperlink 'Call for Suggestions'

Sd/-
(A.N. Jha)
Secretary

**Meeting with Nodal Officers of the selected States held at Civil Services Officers'
Institute (CSOI), New Delhi on 22.02.2013**

LIST OF PARTICIPANTS

- 1 Shri Paban Kumar Borthakur, Commissioner & Secretary (Finance), Govt. of Assam
- 2 Shri Sanjeev Kumar, Addl. Secretary (Budget), Govt. of Gujarat
- 3 Smt. Kusum Bansal, Joint Secretary (Finance), Govt. of Haryana
- 4 Shri Arvind Srivastava, Secretary (Expenditure), Govt. of Karnataka
- 5 Shri Satish Kumar Gupta, Jt. Director (Finance), Govt. of Madhya Pradesh
- 6 Shri A.K. Mishra, Special Secretary (Finance) Govt. of Odisha
- 7 Shri Jaspal Singh, Secretary (Expenditure), Govt. of Punjab
- 8 Dr P. Umanath, Joint Secretary (Finance), Govt. of Tamil Nadu
- 9 Shri Mukesh Mittal, Secretary (Finance), Govt. of Uttar Pradesh
- 10 Shri L.M. Pant, IAS (Retd.), Advisor (Finance), Govt. of Uttarakhand
- 11 Shri Jiban Chaudhury, Director, Finance Department, Govt. of Assam
- 12 Shri Pawan Kumar, Consultant, Govt. of Punjab
- 13 Smt. Narjinder Dollat, Deputy Director (Finance), Govt. of Punjab
- 14 Shri Sidharth Srivasatava, Deputy Director (Finance), Govt. of Uttar Pradesh

Fourteenth Finance Commission

- 15 Shri Ajay Narayan Jha, Secretary
- 16 Shri Sanjay Pandey, Director
- 17 Shri Sanjay Prasad, Director
- 18 Shri S.S. Verma, Deputy Director
- 19 Ms. Sunita Saxena, Deputy Director
- 20 Shri Dalip Singh, Assistant Director
- 21 Shri Ritesh Kumar, Assistant Director
- 22 Shri Manish Dev, Assistant Director
- 23 Shri B.M.Panda, Assistant Director
- 24 Shri Sandeep Kumar, Economic Officer
- 25 Shri Sachil Kumar Yadav, Economic Officer
- 26 Shri Vinod M. Guram, Economic Officer

Meeting with Nodal Officers of Southern Region States held at Hyderabad, Andhra Pradesh on 14.03.2013

LIST OF PARTICIPANTS

- 1 Shri P.V. Ramesh, Pr. Secretary (R&E), Andhra Pradesh
- 2 Shri G.R. Reddy, Adviser (Finance), Andhra Pradesh
- 3 Shri C. Sahkasa Reddy, Addl. Commissioner (PR), Andhra Pradesh
- 4 Shri M. Prasada Rao, DGE, PMD, APWCDC, Andhra Pradesh
- 5 Shri P. Gopinadh, Municipal Commissioner and Member, 13th FC Cell, Andhra Pradesh.
- 6 Shri P. Rama Rao, Dy. Commissioner, Andhra Pradesh
- 7 Shri C.J. Khatri, Joint Secretary (Finance), Chhattisgarh
- 8 Shri Rishabh Parashar, OSD (Finance), Chhattisgarh
- 9 Shri Arvind Srivastava, Secretary (Expenditure), Karnataka
- 10 Shri N. Mahadewa, Consultant, Karnataka
- 11 Shri D. Anil, Joint Secretary, Kerala
- 12 Shri P. Gopa Kumar, Under Secretary Kerala
- 13 Shri Anil Kumar, Section Officer, Kerala
- 14 Dr. P. Umanath, Joint Secretary, Tamil Nadu
- 15 Shri N. Venkatesh, Dy. Secretary (Finance), Tamil Nadu
- 16 Shri S. Giri Raj Kumar, Section Officer (Finance), Tamil Nadu

Fourteenth Finance Commission

- 17 Shri Ajay Narayan Jha, Secretary
- 18 Shri Sanjay Prasad, Director
- 19 Shri Shyam Sunder Verma, Deputy Director
- 20 Shri Manish Dev, Assistant Director
- 21 Shri Ritesh Kumar, Assistant Director

Fourteenth Finance Commission

**Meeting with Nodal Officers of Eastern Region held at Kolkata, West Bengal
on 20.03.2013**

LIST OF PARTICIPANTS

- 1 Shri Aswini Kumar Mishra, Special Secretary (Finance), Finance Department, Odisha Secretariat, Bhubaneswar, Odisha.
- 2 Shri Devipriya Biswal, Under Secretary, Finance Department, Odisha Secretariat, Bhubaneswar, Odisha.
- 3 Shri S. K. Barnwal, Additional Finance Commissioner, Ranchi, Jharkhand.
- 4 Shri Ajay Kumar Rai, S. O., Finance Commissioner, Ranchi Jharkhand.
- 5 Shri Thakur Gouri Shankar Sharma, S. O., Finance Department, Ranchi, Jharkhand.
- 6 Shri Santosh Kumar Mall, Secretary, Resource (Finance), Patna, Bihar.
- 7 Shri Prabhash Chandra Roy, Deputy Director, Finance, Patna, Bihar.
- 8 Shri Ajay Kumar Thakur, Accounts Officer, Finance Department, Government of Bihar, Patna, Bihar.
- 9 Shri Hari Krishna Dwivedi, Principal Secretary (Fin.), Government of West Bengal.
- 10 Shri Apurba Ratan Chakrabarti, Secretary, Finance Department, Government of West Bengal.
- 11 Shri Puneet Yadav, Commissioner AI Tax & P. Tax, Government of West Bengal.
- 12 Shri S. Datta, OSD & EO Joint Secretary, Finance Department, Government of West Bengal.
- 13 Shri Goutam Chatterjee, Joint Secretary (Finance, Budget), Government of West Bengal.

Fourteenth Finance Commission

- 14 Shri Ajay Narayan Jha, Secretary
- 15 Shri Sanjay Pandey, Director
- 16 Ms. Sunita Saxena, Deputy Director
- 17 Shri B.M. Panda, Assistant Director
- 18 Shri Sandeep Kumar, Economic Officer

Meeting of Nodal Officers of Northern and North Eastern Region States at Vigyan Bhawan, New Delhi held on 04.04.2013

- 1 Smt. Rashim Kashyap, Spl. Secretary/ Director (Resources), Finance Department, Government of Jammu & Kashmir
- 2 Shri Showkat Hussain Mir, Dy. Director (Resource), Finance Department, Government of Jammu & Kashmir
- 3 Shri S.R. Dongre, Adviser Finance, Government of Arunachal Pradesh
- 4 Shri Barun Mitra, Pr. Secretary (Finance), Government of Manipur
- 5 Shri H. Gyan Prakash, Addl. Secretary (Finance) Government of Manipur
- 6 Shri Vivek Singh Elangbam, Under Secretary Finance, Government of Manipur
- 7 Shri Sanjeev Kaushal, Pr. Secretary (Finance), Government of Haryana
- 8 Shri Yash Pal, Secretary (Finance), Government of Haryana
- 9 Shri Raj Kumar, Dy. Director (Finance), Government of Haryana
- 10 Shri Ram Kishore Yadav, Consultant, Government of Haryana
- 11 Shri Rakesh Garg, Research Officer, Government of Haryana
- 12 Shri Sidharth Srivastava, Dy. Director (Finance), Government of Uttar Pradesh
- 13 Shri K.C. Chaturvedi, Consultant, Government of Uttar Pradesh
- 14 Shri Ashok Kumar, Dy. Director (Finance), Government of Uttar Pradesh
- 15 Shri M.C. Joshi, Addl. Secretary (Finance), Government of Uttarakhand
- 16 Shri Tej Pal Singh, Research Officer, Government of Uttarakhand
- 17 Shri K.V. Satyanarayana, Addl. Chief Secretary (Finance), Government of Tripura
- 18 Shri Brijesh Pandey, Addl. Secretary (Finance), Government of Tripura
- 19 Shri A. Rey, Joint Secretary (Finance), Government of Tripura
- 20 Shri B.K. Pradhan, Principal Director (Finance Resources and Expenditure), Government of Sikkim
- 21 Shri Deepak Damal, Director (Finance), Government of Sikkim
- 22 Shri J. Shenga, Addl. Director (Finance), Government of Sikkim
- 23 Shri C.C. Bhutia, Joint Secretary (Finance), Government of Sikkim
- 24 Smt. D.T. Kharshing, Secretary (Finance), Government of Meghalaya
- 25 Smt. T.J. Tarinag, Dy. Secretary (Finance), Government of Meghalaya
- 26 Shri E.E.S. Lamare, Under Secretary (Finance), Government of Meghalaya
- 27 Shri M. Lyngdoh, Sr. Research Officer (Finance), Government of Meghalaya
- 28 Shri Maneesh Garg, Secretary (Finance), Government of Himachal Pradesh
- 29 Shri Pradeep Chauhan, Economic Adviser, Government of Himachal Pradesh
- 30 Shri Pradeep Jaswal, Supdtl. (Finance), Government of Himachal Pradesh
- 31 Shri Amileshwar Singh, Supdtl. (Finance), Government of Himachal Pradesh
- 32 Shri Gautam Sen, Advisor (Finance), Government of Nagaland
- 33 Shri Kekhwezo Kepfo, Sr. Research Officer, Government of Nagaland
- 34 Shri Taliremba, OSD (Finance), Government of Nagaland
- 35 Ms. Narjinder Kaur, Deputy Director (Finance), Government of Punjab
- 36 Shri Gurpreet Singh, Assistant Research Officer, Directorate of Financial Resources and Economic Intelligence, Government of Punjab
- 37 Shri Pawan Kumar, Consultant (Finance), Government of Punjab

Fourteenth Finance Commission

- 38 Ms. Honey Kaushal, Young Professional, Directorate of Financial Resources and Economic Intelligence, Government of Punjab
- 39 Smt. L.N. Tochwawng, Finance Commissioner, Government of Mizoram
- 40 Smt Lalbiakliani, Joint Secretary, Finance Department, Government of Mizoram
- 41 Dr. P.C. Lalwampaia, Deputy Secretary, Finance & Nodal Officer, Government of Mizoram
- 42 Shri Ramchuna, Deputy Secretary (Finance), Government of Mizoram

Fourteenth Finance Commission

- 43 Dr. Y.V. Reddy, Chairman
- 44 Prof. Abhijit Sen, Member
- 45 Ms. Sushama Nath, Member
- 46 Dr. M. Govinda Rao, Member
- 47 Dr. Sudipto Mundle, Member
- 48 Shri Ajay Narayan Jha, Secretary
- 49 Dr. Pinaki Chakraborty, Economic Adviser
- 50 Shri Sanjay Prasad, Director
- 51 Shri Sanjay Pandey, Director
- 52 Shri Ashutosh Joshi, Director
- 53 Ms. Sunita Saxena, Deputy Director
- 54 Shri Shyam Sunder Verma, Deputy Director
- 55 Shri Dalip Singh, Assistant Director
- 56 Shri Manish Dev, Assistant Director
- 57 Shri Ritesh Kumar, Assistant Director
- 58 Shri Sandeep Kumar, Economic Officer

Meeting Nodal Officers of Western Region States held at Ahmedabad on 12.04.2013

LIST OF PARTICIPANTS

- 1 Shri S.P. Kanade, Joint Secretary (Finance), Maharashtra
- 2 Shri N.B. Patil, Research Officer, Maharashtra
- 3 Shri Sanjeev Kumar, Additional Secretary (Finance), Gujarat
- 4 Shri N.I. Patel, Director (DAT), Gujarat
- 5 Shri J.N. Hathi, Director, (Pension), Gujarat
- 6 Shri S.S. Subuwala, Chief Accounts Officer, Gujarat
- 7 Shri G.P. Patel, Under Secretary (Finance), Gujarat
- 8 Shri H.M. Dholakia, Research Officer, Gujarat
- 9 Shri Birendra Kumar, Under Secretary, Madhya Pradesh
- 10 Shri Jitendra Singh, Under Secretary, Madhya Pradesh
- 11 Shri Ashok Kumar Dhanopia, Research Analyst, Madhya Pradesh
- 12 Shri Vinod Pandya, Nodal Officer, Rajasthan
- 13 Shri V.K. Gupta, Consultant, Rajasthan
- 14 Shri Bhagwan Das Nama, Accounts Officer, Rajasthan

Fourteenth Finance Commission

- 15 Shri Ajay Narayan Jha, Secretary
- 16 Shri Sanjay Prasad, Director
- 17 Shri Sunil Bareja, Deputy Director
- 18 Shri Manish Dev, Assistant Director

Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists held at IIT Madras, Chennai on 25th April 2013

LIST OF PARTICIPANTS

- 1 Dr. Paramita Dasgupta, Dean of Training & Conferences, Administrative Staff College of India, Hyderabad
- 2 Dr. Sreedevi, Centre for Economic and Social Studies (CESS), Begumpet, Hyderabad
- 3 Dr. R.K. Mishra, Director, Institute of Public Enterprises, Osmania University Campus Hyderabad, Andhra Pradesh
- 4 Prof. R. Sundarsana Rao, Andhra University, Vishakhapatam
- 5 Shri C.S. Rao, IAS (Retd.), Banjara Hills, Hyderabad
- 6 Prof. M.A. Oommen, Malcolm Adiseshiah Professor, Institute of Social Sciences Thiruvananthapuram
- 7 Dr. D. Narayana Director, Gulati Institute of Finance and Taxation, Thiruvananthapuram, Kerala
- 8 Dr. Paul A. Appasamy, Vice Chancellor, Karunya University, Coimbatore
- 9 Prof. U. Sankar, Honorary Professor, Madras School of Economics, Guindy, Chennai
- 10 Shri S. Narayan, Former Union Finance Secretary, Chennai
- 11 Dr. K. Venkataraman, Chairman, Public Expenditure Round Table Trust, Chennai
- 12 Shri A.Vaidyanathan, Former Member (Agriculture Commission)
- 13 Dr Jyotsna Jha, Director, Centre for Budget and Policy Studies, Bangalore
- 14 Dr. K. Gayithri, Associate Professor, Centre for Economic Studies and Policies Institute of Social and Economic Change, Bangalore
- 15 Shri A. Premchand
- 16 Shri B.A. Prakash

Fourteenth Finance Commission

- 17 Dr. Y.V. Reddy, Chairman
- 18 Prof. Abhijit Sen, Member
- 19 Ms. Sushama Nath, Member
- 20 Dr. M. Govinda Rao, Member
- 21 Dr. Sudipto Mundle, Member
- 22 Shri Ajay Narayan Jha, Secretary
- 23 Shri Ashutosh Joshi, Director
- 24 Shri Dalip Singh, Assistant Director

**Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists
held at IIM Kolkata on 2nd and 3rd May, 2013**

LIST OF PARTICIPANTS

- 1 Prof. Amitava Bose, Indian Institute of Management, Calcutta
- 2 Shri Dilip Ghosh, Kolkata
- 3 Prof. Ajitava Raychaudhuri, Department of Economics, Jadavpur University, Jadavpur
- 4 Prof. Achin Chakraborty, Prof. of Economics, Institute of Development Studies, Kolkata
- 5 Ms. Nirmala Banerjee, SACHETANA, Kolkata
- 6 Prof. Asish Banerjee, Institute of Development Studies, Kolkata (IDSK), Kolkata
- 7 Prof. Tushar Nandi, Centre for Studies in Social Sciences, Kolkata
- 8 Prof. Pranab Das, Centre for Studies in Social Sciences
- 9 Prof. Rajat Acharyya, Professor, Department of Economics, Jadavpur University, Jadavpur, Kolkata
- 10 Prof. Sarmila Banerjee, Department of Economics, University of Calcutta, Kolkata
- 11 Prof. Anjan Chakraborty, Department of Economics, University of Calcutta, Kolkata
- 12 Prof. Kumarjit Mandal, Department of Economics, University of Calcutta, Kolkata
- 13 Prof. Madhusudan Datta, University of Kalyani, West Bengal
- 14 Prof. Byasdeb Dasgupta, University of Kalyani, Kalyani, West Bengal
- 15 Prof. Madhusudhan Ghosh, Viswabharati University, Gurupalli (West), Santiniketan, West Bengal
- 16 Prof. Amitabha Chatterjee, Presidency University, Kolkata
- 17 Prof. Rongili Biswas, Maulana Azad College, Dharmatala, Kolkata
- 18 Prof. Saibal Chattopadhyay, Director Indian Institute of Management, Kolkata
- 19 Prof. Anindya Sen, Dean (Academic), Indian Institute of Management, Kolkata
- 20 Prof. Anup Kumar Sinha, Indian Institute of Management, Kolkata
- 21 Prof. Arijit Sen, Indian Institute of Management, Kolkata
- 22 Prof. Partha Pratim Pal, Indian Institute of Management, Kolkata
- 23 Prof. Partha Ray, Indian Institute of Management, Kolkata
- 24 Prof. Runa Sarkar, Indian Institute of Management, Kolkata
- 25 Prof. Soumyen Sikdar, Indian Institute of Management, Kolkata
- 26 Prof. Sudip Chaudhuri, Indian Institute of Management, Kolkata
- 27 Prof. Sushil Khanna, Indian Institute of Management, Kolkata
- 28 Shri Ardhendu Sarangi, Bhubaneshwar, Odisha
- 29 Dr. R.K. Panda, Director, NabaKrushna Choudhury Centre for Development Studies
- 30 Prof. P.P. Ghosh, Asian Development Research Institute, Patna
- 31 Dr. Bakshi Amit Kumar Sinha, Asian Development Research Institute, Patna
- 32 Smt. Barna Ganguli, Asian Development Research Institute, Patna, Bihar
- 33 Prof. Anup Mukherjee, Bihar
- 34 Shri S.K. Misra, Chairman, Chhattisgarh State Electricity Regulatory Commission, Raipur, Chattisgarh
- 35 Dr. Ramakant Agrawal, Xavier Institute of Social Services, Ranchi, Jharkhand
- 36 Prof. Raghavendra, Jharkhand
- 37 Prof. Parthapratim Ghosh, St. Xaviers College, Jharkhand

Fourteenth Finance Commission

- 38 Prof. D.K. Sanyal, Acting Director, Indian Institute of Social Welfare and Business Management, Kolkata
- 39 Dr. Jayanti DC, IISWBM, Kolkata
- 40 Dr. Alok Kumar Ray, Kolkata
- 41 Shri Ranjeet Kumar Agarwal, Chairman, Institute of Chartered Accountants of India, Kolkata
- 42 Prof. Arpita Ghosh, Finance Group, Indian Institute of Management, Kolkata
- 43 Prof. Ashok Banerjee, Dean (NIER), Indian Institute of Management, Kolkata
- 44 Prof. Manju Jaiswal, Finance Group, Indian Institute of Management, Kolkata
- 45 Prof. Purusottam Sen, Finance Group, Indian Institute of Management, Kolkata
- 46 Prof. Rama Seth, Finance Group, Indian Institute of Management, Kolkata
- 47 Prof. Biswatosh Saha, Strategic Management Group, Indian Institute of Management, Kolkata
- 48 Prof. Debashish Bhattacharya, Human Resource Management, Indian Institute of Management, Kolkata
- 49 Prof. Balram Avittathur, Operations Management Group, Indian Institute of Management, Kolkata
- 50 Prof. Raghavendra Chattopadhyay, Indian Institute of Management, Kolkata
- 51 Prof. Annapurna Shaw, Public Policy and Management Group, Indian Institute of Management, Kolkata
- 52 Prof. Biju Paul Abraham, Public Policy and Management Group, Indian Institute of Management, Kolkata
- 53 Shri V K Unni, Public Policy and Management Group, Indian Institute of Management, Kolkata
- 54 Prof. Divya Bajpai, Public Policy and Management Group, Indian Institute of Management, Kolkata
- 55 Prof. P. Srikant, Finance and Control , Indian Institute of Management, Kolkata
- 56 Prof. Uttam Sarkar, Indian Institute of Management, Kolkata
- 57 Prof. S. Sikdar, Indian Institute of Management, Kolkata

Fourteenth Finance Commission

- 58 Dr. Y.V. Reddy, Chairman
- 59 Prof. Abhijit Sen, Member
- 60 Ms. Sushama Nath, Member
- 61 Dr. M. Govinda Rao, Member
- 62 Dr. Sudipto Mundle, Member
- 63 Shri Ajay Narayan Jha, Secretary
- 64 Dr. Pinaki Chakraborty, Economic Adviser
- 65 Shri Sanjay Prasad, Director
- 66 Shri S.S.Verma, Deputy Director
- 67 Shri Sandeep Kumar, Economic Officer

**Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists
held at Tata Institute of Social Sciences (TISS), Mumbai on 13th May, 2013**

LIST OF PARTICIPANTS

- 1 Prof. Vinod K. Sharma, The Indira Gandhi Institute of Development Research (IGIDR), Mumbai
- 2 Prof. H. M. Desarda, Former Member, Maharashtra State, Planning of Board
- 3 Prof. Surjit Singh, Professor and Director, Institute of Development Studies (IDS), Jaipur
- 4 Dr. Vijay Paranjpye, Environmental Economics, Pune
- 5 Dr. Pradeep Apte, Fergusson College Campus, Pune
- 6 Shri Abhay Kantak, Director, Urban Practice, CRISIL Risk and Infrastructure Solutions Limited, Mumbai
- 7 Shri Jatinder S. Sahni, IAS (Retd)
- 8 Smt. Meenakshi Gad, Joint Secretary, Finance (Debt Management), Govt. of Goa
- 9 Prof. (Dr.) Kanta Ahuja, Former Vice Chancellor, MDS University Ajmer, Jaipur
- 10 Prof. Som Deo, Professor, Department of Economic Administration and Financial, Management and Director Academic Staff College, University of Rajasthan, Jaipur
- 11 Prof. Ashima Goyal, The Indira Gandhi Institute of Development Research (IGIDR), Mumbai
- 12 Shri T. Jayaraman, Tata Institute of Social Sciences
- 13 Prof. T. T. Ram Mohan, Indian Institute of Management, Ahmedabad
- 14 Prof. Keshab Das, Gujarat Institute of Development Research, Ahmedabad
- 15 Prof. Abhay Moreswar Pethe, University of Mumbai, Department of Economics
- 16 Prof. Atulan Guha, Institute of Rural Management Anand (IRMA), Gujarat
- 17 Dr. Ajit Ranade, Economist, Aditya Birla Group, Mumbai
- 18 Prof. Mala Lalvani, Economics Dept., University of Mumbai
- 19 Sh. K. Kanagasabapathy, Director, EPW Research Foundation, Mumbai
- 20 Prof. Bino Paul, Tata Institute of Social Sciences (TISS), Mumbai
- 21 Prof. Anita Rath, Associate Prof. TISS, Mumbai
- 22 Prof. K. Narayanan, Professor & Head, Department of Humanities and Social Science, Indian Institute of Technology Bombay, Mumbai
- 23 Shri A. K. Agarwal, Retd. Secy to Government of India
- 24 Dr. W. N. Gade, Vice Chancellor, Pune University
- 25 Shri A.K.D. Jadhav, 409, Shalaka, Maharshi Karve Road, Cooperage, Mumbai
- 26 Ms. Gayatree Oak, Senior Consultant, Urban Practice, CRISIL Risk and Infrastructure Solutions Limited, Mumbai
- 27 Shri V.K. Aggarwal, Retd. IAS
- 28 Prof. V.S. Chitre, President of the Council of Indian School of Political Economy, Pune
- 29 Dr. Neeraj Hatekar, University of Mumbai
- 30 Dr. K. Shivaji, Principal Secretary (Expenditure), Govt. of Maharashtra
- 31 Shri N. B. Patel, Government of Maharashtra
- 32 Shri A. N. Bhosale, Government of Maharashtra
- 33 Shri S. L. Ambilpure, Under Secretary, Government of Maharashtra
- 34 Ms. N. E. Shinde, Government of Maharashtra

Fourteenth Finance Commission

- 35 Shri V. S. Sawale, Government of Maharashtra
- 36 Shri G. B. Parwe, Government of Maharashtra
- 37 Shri K. P. Rasal, Government of Maharashtra
- 38 Shri M. R. Bagade, Government of Maharashtra

Fourteenth Finance Commission

- 39 Dr. Y.V. Reddy, Chairman
- 40 Prof. Abhijit Sen, Member
- 41 Ms. Sushama Nath, Member
- 42 Dr. M. Govinda Rao, Member
- 43 Dr. Sudipto Mundle, Member
- 44 Shri Ajay Narayan Jha, Secretary
- 45 Dr. Pinaki Chakraborty, Economic Adviser
- 46 Shri Sanjay Pandey, Director
- 47 Ms. Sunita Saxena, Deputy Director

**Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists
held at National Institute of Public Finance and Policy (NIPFP), New Delhi on
28.05.2013**

LIST OF PARTICIPANTS

- 1 Dr. V.N. Alok, Indian Institute of Public Administration, New Delhi
- 2 Prof. Balveer Arora, Chairman, Centre for Multilevel Federalism Institute of Social Sciences, New Delhi
3. Dr. N.R. Bhanumurthy, Professor, NIPFP, New Delhi
- 4 Dr. S. Shah, NCAER, New Delhi
- 5 Dr. Rajesh Chadha, Senior Fellow, NCAER, New Delhi
- 6 Dr. T. Chatterjee, Director, Indian Institute of Public Administration, New Delhi
- 7 Dr. Satya P. Das, Professor, Planning Unit, Indian Statistical Institute, New Delhi
- 8 Prof. Surinder Kumar, Director, Giri Institute of Development Studies, Lucknow
- 9 Prof. O.P. Mathur, Vice President, National Institute of Urban Affairs, New Delhi
- 10 Dr. V.K. Mattu, Department of Bioscience, Himachal Pradesh University, Shimla
- 11 Dr. Partha Mukhopadhyay, Centre for Policy Research, New Delhi
- 12 Shri P.K. Mukhopadhyay, IA&AS (Retd.)
- 13 Shri Tushar Mokashi, New Delhi
- 14 Prof. Pulin B Nayak, Department of Economics, Delhi School of Economics University of Delhi, Delhi
- 15 Dr. Maria Ligia Noronha, Executive Director (Research Coordination), Director Resources Regulation and Policy Research, The Energy and Resource Institute, New Delhi
- 16 Dr. Manoj Panda, Director, Institute of Economic Growth, Delhi
- 17 Prof. M.C. Purohit, President and Director, Foundation of Public Economics and Policy Research, New Delhi
- 18 Shri T.R. Raghunandan, 184/10, White Field Main Road, Opp. Forum Value Mall, White Field-Bangaluru
- 19 Dr. Kavita Rao, Professor, (NIPFP), New Delhi
- 20 Dr. Rathin Roy, Director, NIPFP, New Delhi
- 21 Prof. (Ms) Upinder Sawhney, Department of Economics, Punjabi University, Chandigarh
- 22 Shri Gautam Sen, Adviser Finance, Government of Nagaland, Nagaland
- 23 Dr. Tapas K. Sen, Professor, (NIPFP), New Delhi
- 24 Dr. Shekhar Shah, Director General, NCAER, New Delhi
- 25 Dr. Ajay Kumar Singh, Head, Centre for Federal Studies, Hamdard University, New Delhi
- 26 Dr. Jasbir Singh, Professor and Head, Department of Economics, University of Jammu, Jammu
- 27 Dr. Lakhwinder Singh, Reader, Department of Economics, Punjabi University, Patiala
- 28 Dr. T. Sundararaman, National Health System Resource Centre, New Delhi
- 29 Dr. Madhu Verma, Indian Institute of Forest Management, Bhopal

Fourteenth Finance Commission

- 30 Dr. Y.V. Reddy, Chairman
- 31 Prof. Abhijit Sen, Member

Fourteenth Finance Commission

- 32 Ms. Sushama Nath, Member
- 33 Dr. M. Govinda Rao, Member
- 34 Dr. Sudipto Mundle, Member
- 35 Shri Ajay Narayan Jha, Secretary
- 36 Shri V.S.Senthil, Joint Secretary
- 37 Dr. Pinaki Chakraborty, Economic Adviser
- 38 Shri Sanjay Pandey, Director
- 39 Shri Sanjay Prasad, Director
- 40 Shri Ashutosh Joshi, Director
- 41 Shri Dalip Singh, Assistant Director

**Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists
held at IIT Guwahati on 12.6.2013**

LIST OF PARTICIPANTS

- 1 Shri Madhurjya Prasad Bezboruah, Department of Economics, Gauhati University, Guwahati, Assam
- 2 Dr. Saundarjya Borbora, Department of Humanities and Social Sciences, IIT Guwahati, Assam
- 3 Prof. Amar Yumnam, Dean, School of Social Sciences, Department of Economics, Manipur University, Manipur
- 4 Prof. E. Bijoy Kumar Singh, School of Social Sciences, Department of Economics, Manipur University, Manipur
- 5 Prof. Tombi Singh, Controller of Exams, Department of Economics, Manipur University, Manipur
- 6 Shri N.Mohendro Singh, Rtd. Director, Department of Economics, Manipur University, Chairman, Academic Advisory Committee, Institute of Co-operative Management, Imphal West
- 7 Prof. F.A. Qadri, Department of History, North-Eastern Hill University, Meghalaya
- 8 Prof. B. Mishra, HOD, Department of Economics, North-Eastern Hill University Meghalaya
- 9 Dr. Sumarbin Umdor, Department of Economics, North-Eastern Hill University, Meghalaya
- 10 Prof. Lienzela, Department of Economics, Mizoram University, Aizawl
- 11 Dr. Vehhawna, Department of Economics, Mizoram University, Aizawl, Mizoram
- 12 Dr. Paramita Saha, Department of Economics, Tripura University, Tripura
- 13 Dr. Ashish Nath (2nd in Hierarchy), Department of Economics, Tripura University, Tripura
- 14 Dr. S. K. Nayak, Rajiv Gandhi University, Rono Hills, Doimukh, Arunachal Pradesh

Fourteenth Finance Commission

- 15 Dr. Y.V. Reddy, Chairman
- 16 Prof. Abhijit Sen, Member
- 17 Ms. Sushama Nath, Member
- 18 Dr. M. Govinda Rao, Member
- 19 Dr. Sudipto Mundle, Member
- 20 Shri Ajay Narayan Jha, Secretary
- 21 Shri V.S.Senthil, Joint Secretary
- 22 Dr. Pinaki Chakraborty, Economic Adviser
- 23 Shri Sanjay Prasad, Director
- 24 Shri S.S.Verma, Deputy Director
- 25 Shri Sandeep Kumar, Economic Officer

Discussion With Faculty/Students of IIT, Madras held at Chennai on 26 April 2013

LIST OF PARTICIPANTS

Faculty/Students of IIT, Madras

- 1 Prof. Bhaskar Ram Murthi, Director
- 2 Prof. Ajit Kolar, Faculty
- 3 Prof. B.S. Murty, Faculty
- 4 Prof. Ligy Philip, Faculty
- 5 Prof. Umakant Dash, Faculty
- 6 Prof. Sudhir Chella Rajan, Faculty
- 7 Prof. Lelitha Devi, Faculty
- 8 K. Bradesh, Ph.D. Scholar
- 9 Akand Sitra, Student
- 10 Soumya Mishra, Student
- 11 Manjari Shankar, Student
- 12 Pratyusha Govindaraju, Student
- 13 Mantuku Mahalik, Student
- 14 S. Rajasulochana, Student
- 15 D. Sasikumar, Student
- 16 Manoranjan Saha, Student
- 17 Arun Sudarsan, Student
- 18 Kanishk Bandyopadhyay, Student
- 19 Vamsi Viraj, Student
- 20 C.S. Rao, Student

Fourteenth Finance Commission

- 21 Dr. Y.V. Reddy, Chairman
- 22 Prof. Abhijit Sen, Member
- 23 Ms. Sushama Nath, Member
- 24 Dr. M. Govinda Rao, Member
- 25 Dr. Sudipto Mundle, Member
- 26 Shri Ajay Narayan Jha, Secretary
- 27 Shri Ashutosh Joshi, Director

**Discussion With Faculty/Students of Tata Institute of Social Sciences (TISS), Mumbai
held at Mumbai on 14th May, 2013**

LIST OF PARTICIPANTS

- 1 Prof. S. Parasuraman, Director, Tata Institute of Social Sciences, Mumbai
- 2 Prof. T. Jayaraman, Professor, TISS, Mumbai
- 3 Dr. Laxmi Lingham, Faculty Member, TISS, Mumbai
- 4 Dr. Anitha Rath, Associate Professor and Chairperson, Centre for Study of Developing Economies, School of Development Studies, TISS, Mumbai
- 5 Prof. Bino Paul, Centre for Human Resource Management, TISS, Mumbai
- 6 Shri Ashutosh Murti, Student
- 7 Ms. Sunita, Student
- 8 Students/ Observers from TISS

Fourteenth Finance Commission

- 9 Dr. Y.V. Reddy, Chairman
- 10 Prof. Abhijit Sen, Member
- 11 Ms. Sushama Nath, Member
- 12 Dr. M. Govinda Rao, Member
- 13 Dr. Sudipto Mundle, Member
- 14 Shri Ajay Narayan Jha, Secretary
- 15 Dr. Pinaki Chakraborty, Economic Adviser
- 16 Shri Sanjay Pandey, Director
- 17 Ms. Sunita Saxena, Deputy Director

**Meeting with Chairpersons/ Members of State Finance Commissions, Administrators
and Policy Experts of North Eastern Region held at Hotel Brahmaputra Ashok,
Guwahati on 13.6.2013**

LIST OF PARTICIPANTS

- 1 Shri H.S.Das, Principal Secretary, Finance, Government of Assam
- 2 Shri Bhaskar Baruah (Retd. IAS), Guwahati
- 3 Shri Chandra Kanta Das (Retd. IAS), Guwahati
- 4 Shri Jyoti Prasad Rajkhowa (Retd. IAS), Guwahati
- 5 Shri Pratul Chandra Sarma (Retd. IAS), Guwahati
- 6 Smt. Parul Debi Das, (Retd. IAS), Guwahati
- 7 Shri Shashi Prakash, (Retd. IAS), Member, Central Administrative Tribunal, Allahabad
- 8 Shri S.K.Roy, (Retd. IAS), Agartala
- 9 Shri P.P.Srivastav, Member, North Eastern Council
- 10 Ms. Fantrymein Jaswal, Chairperson, Arunachal Pradesh State Finance Commission
- 11 Shri Van Hela Pachuau, Chairman, Mizoram Finance Commission, Mizoram
- 12 Shri G. Kameswara Rao, Principal Secretary, Secretary, Govt. of Tripura, Agartala
- 13 Shri Ameising Luikham, Secretary, NE Council, Shillong
- 14 Shri A.K.Chettri, Secretary, Cooperation Department, Government of Sikkim
- 15 Shri Peter James Bazeley, Former Chief Secretary of Meghalaya.
- 16 Shri A.P. Sharma, (Retd. IAS), Former Chief Secretary, Manipur
- 17 Shri Rakesh, Chairman, State Finance Commission, Manipur
- 18 Shri L. Rynjah, (Retd. IAS)
- 19 Shri M.P.Bezbaruah, Member, North Eastern Council
- 20 Shri Lalhuma, (Retd IAS), Former Chief Secretary, Nagaland

Fourteenth Finance Commission

- 21 Dr. Y.V. Reddy, Chairman
- 22 Prof. Abhijit Sen, Member
- 23 Ms. Sushama Nath, Member
- 24 Dr. M. Govinda Rao, Member
- 25 Dr. Sudipto Mundle, Member
- 26 Shri Ajay Narayan Jha, Secretary
- 27 Shri V.S.Senthil, Joint Secretary
- 28 Dr. Pinaki Chakraborty, Economic Adviser
- 29 Shri Sanjay Prasad, Director
- 30 Shri S.S.Verma, Deputy Director
- 31 Shri Sandeep Kumar, Economic Officer

List of persons who met the Commission

- 1 Prof. Arvind Panagariya, Columbia University
- 2 Prof. T.N. Srinivasan, Professor, Yale University
- 3 Dr. V.A.Pai Panandiker
- 4 Shri Mani Shankar Aiyer, Member of Parliament
- 5 Dr. Geeta Gouri, Member, Competition Commission of India
- 6 Dr. G. Mohan Gopal, Director, Rajiv Gandhi Institute of Contemporary Studies,
New Delhi
- 7 Dr. Sanjeev Gupta, Acting Director in Fiscal Affairs Department in IMF
- 8 Shri T.N. Thakur, Consultant, Ex- Chairman, Power Trading Corporation

List of persons who called on the Chairman

S. No.	Name	Designation/ Organization
1	Dr. Amit Mitra	Finance Minister, Government of West Bengal
2	Dr. Anshu Kapadia	Economist
3	Shri A. Premchand	Fiscal expert on Public Expenditure
4	Shri B.P.R. Vithal	Former Deputy Chairman Planning Board, Government of Andhra Pradesh and former Member 10th Finance Commission
5	Shri Badal Choudhury	Minister for PWD, Health & Revenue, Government of Tripura
6	Dr. C.H.Hanumantha Rao	Former Member, Planning Commission
7	Shri D.N. Shrivastava	With a delegation of retired IPS officers
8	Shri G. Ramachandran	Former Finance Secretary & Former Member Secretary, Sixth Finance Commission
9	Shri Hiphei	Speaker, Mizoram
10	Shri Jairam Ramesh	Minister for Rural Development
11	Dr. K.B.L. Mathur	Economist, Indian Economic Service (Retd)
12	Shri K.M. Chandrashekhar	(Former Cabinet Secretary) Vice Chairman, Kerala State Planning Board, Kerala
13	Shri M.V. Krishna Rao	Director (Mission Mode), CIPS, Hyderabad
14	Shri Madan P. Bezbaruah, IAS (Retd)	Member, North Eastern Council
15	Shri N.Chandrababu Naidu	Chief Minister, Andhra Pradesh, along with delegation
16	Shri N.R. Bhanumurthy	Professor, NIPFP
17	Dr. Rajiv Lall	Executive Chairman, IDFC
18	Dr. Rathin Roy	Director, NIPFP
19	Smt. Shyamala Gopinath	Former Deputy Governor, RBI
20	Shri S.K. Misra	Chairman, Indian Trust For Rural Heritage and Development
21	Mr. Takeshi Yagi	Ambassador of Japan
22	Shri T.R.Zeliang	Chief Minister, Nagaland
23	Shri V. Bhaskar	Chairman, AP Electricity Regulatory Commission and Ex-Joint Secretary, Thirteenth Finance Commission with officials
24	Shri Y. C. Deveshwar	Chairman, ITC

Meeting with Members of Previous Finance Commissions held at Hotel Janpath, New Delhi on 1st March 2013

LIST OF PARTICIPANTS

- 1 Dr. Indira Rajaraman, Member, Thirteenth Finance Commission
- 2 Dr. Sanjiv Mishra, Member, Thirteenth Finance Commission
- 3 Shri B.K. Chaturvedi, Member, Thirteenth Finance Commission
- 4 Dr. Atul Sarma, Member, Thirteenth Finance Commission
- 5 Prof. D.K. Srivastava, Member, Twelfth Finance Commission
- 6 Shri G.C. Srivastava, Member Secretary, Twelfth Finance Commission
- 7 Shri T.N. Srivastava, Member Secretary, Eleventh Finance Commission
- 8 Shri M.C. Gupta, Member Secretary, Tenth Finance Commission
- 9 Shri Mahesh Prasad, Member Secretary, Ninth Finance Commission
- 10 Dr. C.H. Hanumantha Rao, Member, Seventh and Eighth Finance Commission
- 11 Shri V.B. Easwaran, Member Secretary, Seventh Finance Commission

Fourteenth Finance Commission

- 12 Dr. Y.V. Reddy, Chairman
- 13 Prof. Abhijit Sen, Member
- 14 Ms. Sushama Nath, Member
- 15 Dr. M. Govinda Rao, Member
- 16 Dr. Sudipto Mundle, Member
- 17 Shri Ajay Narayan Jha, Secretary
- 18 Shri Sanjay Pandey, Director
- 19 Shri Sanjay Prasad, Director

Meeting with Chairman of Previous Finance Commissions

1. Dr. Vijay Kelkar, Chairman Thirteenth Finance Commission on 9 April, 2013
 2. Dr. C. Rangarajan, Chairman Twelfth Finance Commission on 28 May, 2014
-

Meetings Held with the Accountants General of States

S.No.	Name and Designation	State	Date of Meeting
1	Shri Onkar Nath Principal Accountant General (Audit)	Haryana	16 July, 2013
2	Shri Satish Loomba Principal Accountant General (Audit)	Himachal Pradesh	5 August, 2013
3	Smt. Amandeep Chatha Accountant General (Audit)	Punjab	3 September, 2013
4	Smt. T. Vani Sriram Principal Accountant General (Gen. and Social Sector Audit)	Andhra Pradesh	5 September, 2013
5	Shri L.S.Singh Accountant General (Audit)	Manipur	26 September, 2013
6	Shri R. Naresh Accountant General (Audit)	Nagaland	26 September, 2013
7	Shri Chandramauli Singh Accountant General (Gen. and Social Sector Audit)	Gujarat	21 October, 2013
8	Smt. Anita Pattanayak Principal Accountant General (ES&RA)	Karnataka	21 October, 2013
9	Shri R.K. Agrawal Accountant General (Audit)	Tripura	6 November, 2013
10	Ms. Madhumita Basu Principal Accountant General (Gen. & Social Sector Audit)	West Bengal	7 November, 2013
11	Shri Rajesh Singh Accountant General (Audit)	Meghalaya	19 November, 2013
12	Shri. R.K. Agrawal Accountant General (Audit)	Assam	20 November, 2013

S.No.	Name and Designation	State	Date of Meeting
13	Shri Amar Patnaik Accountant General (Gen. & Social Sector Audit)	Odisha	2 December, 2013
14	Shri K. Srinivasan Principal Accountant General (Gen. & Social Sector Audit)	Tamil Nadu	3 December, 2013
15	Shri R. N. Ghosh Principal Accountant General (Gen. & Social Sector Audit)	Kerala	3 December, 2013
16	Smt. Mridula Sapru Principal Accountant General (Audit)	Jharkhand	2 January, 2014
17	Shri P.K. Singh Principal Accountant General (Audit)	Bihar	2 January, 2014
18	Ms. Mala Sinha Principal Accountant General (Audit-II)	Maharashtra	15 January, 2014
19	Ms. Devika Accountant General (Audit)	Goa	15 January, 2014
20	Shri L. Angam Chand Singh Principal Accountant General (Audit)	Sikkim	16 January, 2014
21	Shri Mukesh P Singh Principal Accountant General (Gen. & Social Sector Audit)	Uttar Pradesh	16 January, 2014
22	Shri. S.A. Bathew Accountant General (Audit)	Arunachal Pradesh	23 January, 2014
23	Shri Saurabh Narain Accountant General (Audit)	Uttarakhand	23 January, 2014
24	Shri K.K. Srivastava Principal Accountant General (Gen. & Social Sector Audit)	Madhya Pradesh	5 February, 2014
25	Sh. S. K. Bahri Principal Accountant General (Gen. & Social Sector Audit)	Rajasthan	10 February, 2014

Fourteenth Finance Commission

S.No.	Name and Designation	State	Date of Meeting
26	Shri L. Tochwawng Principal Accountant General (Audit)	Mizoram	18 February, 2014
27	Dr. Subhash Chandra Pandey Principal Accountant General (Audit)	Jammu & Kashmir	26 May, 2014
28	Shri J R Rinwa Accountant General (Audit)	Chhattisgarh	3 June, 2014
29	Shri Pravindra Yadav Accountant General (Accounts & Entitlements)	Andhra Pradesh (Reorganised)	12 September, 2014
30	Shri Pravindra Yadav Accountant General (Accounts & Entitlements)	Telangana	18 September, 2014

**Meeting with Empowered Committee of State Finance Ministers at Vigyan Bhavan
Annexe, New Delhi on 10th September, 2014**

LIST OF PARTICIPANTS

Andhra Pradesh

1. Shri Yanamala Rama Krishnudu, Finance Minister
2. Shri G Lakshmi Prasad, Additional Commissioner of Taxes

Arunachal Pradesh

3. Shri Tapuk Taku, Parliamentary Secretary (Tax & Excise)
4. Shri M. Bagra, Additional Resident Commissioner

Assam

5. Shri Sarat Saikia, Parliamentary Secretary, Finance Department
6. Dr. J.B. Ekka, Commissioner of Taxes

Bihar

7. Shri Bijendra Prasad Yadav, Minister Finance
8. Shri E.L.S.N Bala Prasad, Commissioner, Commercial Taxes

Chandigarh

9. Shri Sarvjit Singh, Finance Secretary

Chhattisgarh

10. Shri R.S. Vishwkarma, Commissioner, Commercial Taxes

Goa

11. Shri P. Krishnamurthy, Secretary Finance

Gujarat

12. Dr. Hasmukh Adhia, Additional Chief Secretary, Finance Department

Haryana

13. Shri Hardeep Kumar, Additional Chief Secretary, Excise & Taxation Department
14. Shri Sudhir Rajpal, Excise & Taxation Commissioner

Fourteenth Finance Commission

Himachal Pradesh

15. Shri Prakash Chaudhary, Excise & Taxation Minister
16. Dr. Sunil Kumar, Deputy Excise and Taxation Commissioner
17. Shri Abhay Pant, O.S.D, Finance Commission
18. Shri K.L. Negi, O.S.D to Excise & Taxation Minister

Jharkhand

19. Shri Yugal Kishore, Additional Commissioner of Taxes

Kerala

20. Shri M. Girees Kumar, Commissioner of Commercial Taxes

Madhya Pradesh

21. Shri Anil Kumar Mishra, Additional Commissioner of Commercial Taxes

Maharashtra

22. Shri Sudhir Shrivastava, Finance Secretary

Manipur

23. Dr. Shailesh Kumar Chourasia, Commissioner of Taxes

Meghalaya

24. Shri Zenith M. Sangma, Excise Minister
25. Shri S.S. Gupta, Additional Chief Secretary

Mizoram

26. Shri Lalsawta, Finance Minister
27. Smt. L.N. Tochwawng, Finance Commissioner

Nagaland

28. Shri Tovihoto Ayeml, Parliamentary Secretary, Taxes
29. Shri Asangba Chuba Ao, Commissioner of Taxes

Odisha

30. Shri Pradip Kumar Amat, Minister, Finance & Public Enterprises
31. Shri U.N. Behera, Additional Chief Secretary, Finance Department

Puducherry

32. Shri K. Sridhar, Dy. Commissioner, Commercial Taxes Department

Punjab

33. Shri Parminder Singh Dhindsa, Finance Minister
34. Shri D.P. Reddy, Finance Commissioner Taxation-Cum Principal Secretary Industry & Commerce

Rajasthan

35. Shri Praveen Gupta, Secretary Finance (Revenue)

Sikkim

36. Shri Surendra Kumar Pradhan, Joint Commissioner of Taxes

Tamil Nadu

37. Shri S.K. Prabakar, Principal Secretary, Commercial Taxes

Telangana

38. Shri Eatata Rajender, Minister Finance
39. Shri Heeralal Samariya, Commissioner of Commercial Taxes

Tripura

40. Shri Vikash Singh, Commissioner of Taxes

Uttar Pradesh

41. Shri N.C. Bajpei, Dy. Chairman of Planning Commission
42. Shri Biresh Kumar, Principal Secretary Commercial Taxes

Uttarakhand

43. Dr. Indira Hridayesh, Finance Minister
44. Shri Dilip Jawalkar, Commissioner of Taxes

West Bengal

45. Dr. Amit Mitra, Finance Minister
46. Shri H.K. Dwivedi, Principal Secretary, Finance

Secretariat-Empowered Committee of State Finance Ministers

47. Shri Satish Chandra, Member Secretary, Empowered Committee of State Finance Ministers

Fourteenth Finance Commission

48. Smt. Ujjaini Datta, Officer on Special Duty, Empowered Committee of State Finance Ministers
49. Smt. Rashmi Saxena, Dy. Secretary, Department of Revenue, Govt. of India
50. Smt. Aarti Saxena, Dy. Secretary, State Taxes, Department of Revenue, Govt. of India
51. Shri Sanjeev Khirwar, Commissioner, Value Added Tax, Delhi

Fourteenth Finance Commission

52. Dr. Y.V. Reddy, Chairman
53. Prof. Abhijit Sen, Member
54. Ms. Sushama Nath, Member
55. Dr. M. Govinda Rao, Member
56. Dr. Sudipto Mundle, Member
57. Shri Ajay Narayan Jha, Secretary
58. Shri V.S. Senthil, Joint Secretary
59. Shri Mukhmeet S. Bhatia, Joint Secretary
60. Dr. Pinaki Chakraborty, Economic Adviser
61. Shri Deepak Narain, OSD & Director
62. Shri Naresh Mohan Jha, Director
63. Shri Harish Pokhriyal, Deputy Director
64. Shri Dalip Singh, Assistant Director

Conference with Chairpersons of State Finance Commissions held at Fourteenth Finance Commission Headquarters, New Delhi on 23-24 July 2014

LIST OF PARTICIPANTS

23 July 2014

- 1 Dr. Mehmood-ur-Rehman, Former Chairman, Second State Finance Commission, Jammu & Kashmir
- 2 Shri Kuldeep Kumar, Chairman, Fourth State Finance Commission, Himachal Pradesh
- 3 Shri Ram Bhagat Langayan, Former Member Secretary, Fourth State Finance Commission, Haryana
- 4 Smt. Raji P. Shrivastava, Member-Secretary, Fifth State Finance Commission, Punjab
- 5 Dr. P.L. Agrawal, Former Member Secretary, Fourth State Finance Commission, Rajasthan
- 6 Shri Sushil Dwivedi, Member Secretary, Fourth State Finance Commission, Madhya Pradesh
- 7 Shri Chinmay Basu, Chairman, Fourth State Finance Commission, Odisha
- 8 Prof. Abhirup Sarkar, Chairman Fourth State Finance Commission, West Bengal
- 9 Shri A.N.P. Sinha, Chairman Fifth State Finance Commission, Bihar

24 July 2014

- 10 Shri J.P. Dange, Chairman, Fourth State Finance Commission, Maharashtra
- 11 Shri Mohan Lal, Resident Commissioner, Goa
- 12 Shri A.G. Kodgi, Former Chairman, Third State Finance Commission, Karnataka
- 13 Shri T. Gowda, Former Member, Third State Finance Commission, Karnataka
- 14 Shri Prabir Kumar Datta, Chairman, Fifth State Finance Commission, Assam
- 15 Shri Rakesh, Chairman, Third State Finance Commission, Manipur
- 16 Dr. Munindro Singh, Secretary, Third State Finance Commission, Manipur
- 17 Shri Dilip Acharjee, Chairman, Fourth State Finance Commission, Tripura
- 18 Shri Ashutosh Jindal, Secretary (Finance), Government of Tripura

Fourteenth Finance Commission

- 19 Smt. Fantry Mein Jaswal, Former Chairperson, Second State Finance Commission,
Arunachal Pradesh

Fourteenth Finance Commission

- 20 Dr. Y.V. Reddy, Chairman
21 Prof. Abhijit Sen, Member
22 Ms. Sushama Nath, Member
23 Dr. M. Govinda Rao, Member
24 Dr. Sudipto Mundle, Member
25 Shri Ajay Narayan Jha, Secretary
26 Shri V.S. Senthil, Joint Secretary
27 Shri Mukhmeet S. Bhatia, Joint Secretary
28 Dr. Pinaki Chakraborty, Economic Advisor
29 Shri Deepak Narain, Director
30 Shri Ashutosh Joshi, Director
31 Shri Sanjay Prasad, Director
32 Shri Sanjay Pandey, Director
33 Shri Naresh Mohan Jha, Director
34 Shri Sube Singh, Assistant Director
35 Shri Ritesh Kumar, Assistant Director

Itinerary of Visits to States

S. No.	Name of the State	Date		Meeting with the Chief Minister
		From	To	
1	Haryana	22 July 13	23 July 13	23 July 13
2	Himachal Pradesh	13 August 13	14 August 13	13 August 13
3	Punjab	06 September 13	07 September 13	07 September 13
4	Andhra Pradesh	11 September 13	13 September 13	12 September 13
5	Nagaland	05 October 13	06 October 13	05 October 13
6	Manipur	07 October 13	08 October 13	08 October 13
7	Karnataka	23 October 13	24 October 13	24 October 13
8	Gujarat	28 October 13	29 October 13	29 October 13
9	Tripura	12 November 13	13 November 13	13 November 13
10	West Bengal	14 November 13	16 November 13	14 November 13
11	Meghalaya	26 November 13	27 November 13	27 November 13
12	Assam	28 November 13	29 November 13	29 November 13
13	Odisha	09 December 13	10 December 13	09 December 13
14	Tamil Nadu	16 December 13	17 December 13	16 December 13
15	Kerala	18 December 13	19 December 13	18 December 13
16	Bihar	06 January 14	07 January 14	07 January 14
17	Jharkhand	09 January 14	10 January 14	10 January 14
18	Sikkim	21 January 14		21 January 14
19	Goa	28 January 14	29 January 14	29 January 14
20	Maharashtra	30 January 14	31 January 14	30 January 14
21	Uttar Pradesh	06 February 14		06 February 14
22	Uttarakhand	11 February 14	12 February 14	11 February 14
23	Madhya Pradesh	16 February 14	17 February 14	17 February 14
24	Rajasthan	24 February 14		24 February 14
25	Mizoram	26 February 14	27 February 14	27 February 14
26	Jammu & Kashmir	05 June 14	06 June 14	06 June 14
27	Chhattisgarh	12 June 14	13 June 14	12 June 14
28	Arunachal Pradesh	23 June 14	24 June 14	24 June 14
29	Andhra Pradesh (Successor State)	11 September 14	13 September 14	12 September 14
30	Telangana	18 September 14	20 September 14	19 September 14

**Participants in the Meetings of the Fourteenth Finance Commission
During Visits to States**

1. ANDHRA PRADESH (11-14 September 2013)

Representatives of State Government

1	Shri N.Kiran Kumar Reddy	Chief Minister
2	Shri Anam Ramnarayana Reddy	Minister for Finance,
3	Shri Kondru Murali Mohan	Minister for Health Family Welfare, APVVP and Aids Control Society
4	Shri P. Bala Raju	Minister for Tribal Welfare
5	Dr. N. Raghuveera Reddy	Minister for Revenue, Relief, Rehabilitation, ULC
6	Smt. V. Sunitha Laxma Reddy	Minister for Women Development, Child Welfare & Disabled Welfare, Juvenile Welfare
7	Smt. D.K. Aruna	Minister for I&PR
8	Shri Kanna Lakshminarayana	Minister for Agriculture and Agriculture Technology Mission
9	Shri P.K. Mohanty	Chief Secretary to Government, General Administration Department
10	Shri V. Bhaskar	Special Chief Secretary to Government, Finance Department
11	Dr. P.V. Ramesh	Principal Secretary to Government (R&E), Finance Department
12	Smt. D. Lakshmi Parthasarathy	Special Chief Secretary to Government, Transport Department
13	Smt. Chandana Khan	Special Chief Secretary to Government, Tourism and Archaeology Department
14	Dr. D. Sambasiva Rao	Principal Secretary to Government (FP) Finance Department
15	Dr. Manmohan Singh	Principal Secretary to Government, Animal, Husbandry, Dairy Development & Fisheries Department
16	Dr. D. Srinivasulu	Principal Secretary to Government, Agriculture Marketing & Cooperation Department
17	Shri Anil Chandra Punetha	Principal Secretary to Government, Agriculture Department

18	Shri A.R. Sukumar	Principal Secretary to Government, BC Welfare Department
19	Shri S.K. Joshi	Principal Secretary to Government, Urban Development Department
20	Dr. G.R. Reddy	Advisor to Government, Finance Department
21	Shri L. Premchandra Reddy	Secretary to Government (W&P), Finance Department
22	Shri S.K. Sinha	Principal Secretary to Government, GA Accomodation Department
23	Shri J. Ramanand	Special Chief Secretary to Govt., Remote & Interior Area Development (RIAD), GAD
24	Shri A.P. Sawhney	Principal Secretary to Government, Health Medical & Family Welfare Department
25	Shri L.V. Subrahmanyam	Principal Secretary to Government, Health Medical & Family Welfare Department
26	Shri Ajay Mishra	Principal Secretary to Govt., Higher Education Department
27	Shri Prabhakar D. Thomas	Special Chief Secretary to Government, Home (Jails & Fire) Department
28	Shri T.P. Das	Principal Secretary to Government, Home Department
29	Shri Rajeshwar Tiwari	Principal Secretary to Government, Primary Education
30	Shri R.Karikal Valaven	Secretary to Government, Housing Department
31	Shri K. Pradeep Chandra	Principal Secretary to Government & CIP, Industries & Commerce (Mining) Department
32	Shri Sabyasachi Ghosh	Secretary to Government (Food Processing), Industries & Commerce Department
33	Shri Ajoyendra Pyal	Special Chief Secretary to Government (IRRIGN) & COMMR. CADA, Irrigation Department
34	Shri Aditya Nath Das	Principal Secretary to Govt., Irrigation Department

Fourteenth Finance Commission

- | | | |
|----|-----------------------------|--|
| 35 | Shri B. Aravinda Reddy | Principal Secretary to Govt., Irrigation Department |
| 36 | Shri Sanjay Jaju | Secretary to Government, IT&C Department |
| 37 | Shri Dana Kishore | Commissioner, I&PR and E.O. Secretary to Government, GA (I&PR) Department |
| 38 | Shri J.C. Sharma | Principal Secretary to Government, Labour, Employment, Training and Factories Department |
| 39 | Shri S. Rajasadaram | Secretary to Government, A.P. Legislative Assembly |
| 40 | Shri R. Damodar | Secretary to Government, Legislative Affairs & Justice, Law Department |
| 41 | Shri Santosh Reddy | Secretary to Government, Legislative Affairs & Justice, Law Department |
| 42 | Shri Ahmad Nadeem | Secretary to Government, Minorities, Welfare Department |
| 43 | Shri Shailendra Kumar Joshi | Prl. Secretary to Govt., MA&UD Department |
| 44 | Shri V. Nagi Reddy | Principal Secretary to Government, PR&RD Department |
| 45 | Shri S. P. Tucker | Principal Secretary to Government, Planning Department |
| 46 | Shri Bhambal Ram Meena | Principal Secretary to Govt., Revenue Department |
| 47 | Shri S.P. Singh | Principal Secretary to Govt. (CT & Excise), Revenue Department |
| 48 | Sri Vinod Kumar G. Agrawal | Principal Secretary to Govt., Revenue (Registration & Stamps) Department |
| 49 | Shri B. Ramanjaneyulu | Secretary to Government, Rain Shadows Ares Development Department |
| 50 | Shri Vikas Raj | Secretary to Government, RWS & Sanitation Department |
| 51 | Shri J. Raymond Peter | Principal Secretary to Government, Social Welfare Department |
| 52 | Smt. Poonam Malakondaiah | Principal Secretary to Government (PE), School Education |
| 53 | Dr A. Vidyasagar | Principal Secretary to Government (TW), Tribal Welfare Department |

54	Shri Busi Sam Bob	Principal Secretary to Government (R&B), TR&B Department
55	Smt Nilam Sawhney	Principal Secretary to Government, Dept. for WCD & SC, Women Development & Child Welfare Department
56	Shri Lav Agrawal	Secretary to Government, Youth Services & Culture Department
57	Shri Cholleti Prabhakar	Additional Secretary, Panchayat Raj Department
58	Shri B. Janardhan Reddy	Commissioner & Director, Municipal Administration
59	Shri D. Varaprasad	Commissioner, Panchayat Raj Department
60	Shri Rajat Kumar	Commissioner, Industries
61	Shri Sunil Sharma	Commissioner of Civil Supplies & EO Secretary to Govt.,
62	Dr. T. Radha	Commissioner, Disaster Management & E.O. PRL. Secy. to Govt., Revenue Department
63	Shri B.Ramesh Babu	Additional Director, Municipal Administration
64	Dr. N. Satyanarayana	RDMA, Hyderabad

Representatives of Local Bodies

1	Shri G. Raj Kumar	Deputy Mayor, GHMC, Hyderabad
2	Shri Mohd. Majid Hussain	Mayor, GHMC, Hyderabad
3	Shri R.Krishna Rao	Ex-Chairperson, Mancherial, Adilabad district
4	Shri Eethakota Bhima Shankar Rao	Ex-Chairperson, Municipal Council, Tadepalligudem, West Godavari district
5	Shri Md. Obedulla Kothwal	Ex-Chairperson, Municipal Council, Mahabubnagar
6	Shri M.Satyanarayana	Ex-Chairperson, Municipal Council, Suryapet, Nalgonda district
7	Shri D.Veerabhadraiah	Ex-Chairperson, Municipal Council, Rayachoti, Kadapa district
8	Shri D. Sanjay	Ex-Mayor, Municipal Corporation, Nizamabad
9	Smt. N.Bhanusree	Ex-Mayor, Municipal Corporation, Nellore

Fourteenth Finance Commission

- | | |
|-------------------------------|---|
| 10 Shri Venkata Narayana Goud | Ex-Chairperson, Municipal Council, Nalgonda |
| 11 Shri Ch.Hyma Rao | Sarpanch, Thorragudipa Village, Krishna district |
| 12 Shri V.Pandu | Sarpanch, Mogdumpally, Bibinagar, Nalgonda district |
| 13 Shri R.Kesavulu | Sarpanch, Chandalur, Prakasam district |
| 14 Shri Ch. Venkat Goud | Sarpanch, Tujalpoor |
| 15 Shri M.Lokunatha Reddy | Sarpanch, Kamarapadu, Anantapur district |
| 16 Shri K.Venkateswara Rao | Sarpanch, Ganugapad Village, Khammam district |
| 17 Shri B. Appala Raju | Sarpanch, Visakhapatnam district |
| 18 Shri B. Sudhakar Yadav | Sarpanch, Rangareddy district |
| 19 Shri P. Chakaravarthi | Sarpanch, East Godavari district |
| 20 Smt. V. Swapna | Sarpanch, Medak district |
| 21 Smt. C. Manjula | Sarpanch, Mahabubnagar district |
| 22 Smt. S. Swapna | Sarpanch, Mahabubnagar district |
| 23 Shri S.Raghuram Reddy | Ex-Mayor, Municipal Corporation, Kurnool |

Representatives of Trade & Industry

- | | |
|--------------------------|--|
| 1 Smt. K. Rama Devi | President, Association of Lady Entrepreneurs of AP. |
| 2 Smt. V. Tripuramba | Secratry, C&D, Association of Lady Entrepreneurs of AP. |
| 3 Shri Shiv Kumar Rungta | Sr. Vice President, Federation of AP Chamber of Commerce and Industry |
| 4 Shri S. Thirumalai | Sr. Advisor, Past President, Federation of AP Chamber of Commerce and Industry |
| 5 Shri B. Ashok Reddy | Chairman, AP State Council, CII, Hyderabad |
| 6 Shri P. Jitender Kumar | Member, Panal, AP State Council, CII, Hyderabad Chapter |
| 7 Shri S. Kannan | Director & Head, AP State Council, CII, Hyderabad Chapter |
| 8 Shri J. Nageshwara Rao | President, Federation AP Small Industries Association, FAPSIA-AP SSI Centre |
| 9 Shri B. Sridhar | Executive Officer, AP State Council, CII, Hyderabad |

Representatives of Political Parties

- | | |
|----------------------------------|--|
| 1 Dr. Jayaprakash Narayan | National President, Lok Satta Party |
| 2 Shri Karthik Chandra | Research Department, Lok Satta Party |
| 3 Shri B. Vinod Kumar | Ex.MP, Telangana Rashtra Samithi |
| 4 Shri A.K. Goel | Member of Telangana Rashtra Samithi |
| 5 Shri Bandaru Dattatreya | National Vice President, Bharatiya Janata Party |
| 6 Dr. S. Malla Reddy | State Vice president, Bharatiya Janata Party |
| 7 Dr. C. Uma Malleswara Rao | APCC Member, DAC, A.P. Congress Committee |
| 8 Shri. B. Kamalakar Rao | Member, A.P. Congress Committee |
| 9 Dr. K. Narayana | CPI State Secretary, A.P. State Council, Communist Party of India |
| 10 Shri Palla Venkat Reddy | CPI State Secretariat Member, A.P. State Council, Communist Party of India |
| 11 Shri Yanamala Ramakrishna | Member of Telugu Desam Party |
| 12 Shri Syed Amin Jafri | MLA, All India Majlis-E-Muslimeen (AIMIM), Darussalam Board |
| 13 Shri D. A. Somayajulu | Member of YSRCP |
| 14 Shri Ummareddy Venkateswaralu | Member of YSRCP |

2.ANDHRA PRADESH (Successor State) (11-13 September 2014)

Representatives of State Government

- | | |
|-------------------------------|--|
| 1 Shri N. Chandra Babu Naidu | Chief Minister |
| 2 Shri K.E. Krishna Murthy | Deputy Chief Minister, Revenue, Stamps & Registration. |
| 3 Shri Yanamala Ramakrishnudu | Minister for Finance & Planning, Commercial Taxes, Legislative Affairs. |
| 4 Shri Ravela Kishore Babu | Minister for Social Welfare & Empowerment, Tribal Welfare & Empowerment, |
| 5 Shri Ch. Ayyannapatrudu | Minister for Panchayat Raj, Rural Water Supply, NREGS, |
| 6 Shri Prathipati Pulla Rao | Minister for Agriculture, Agri-Processing, Marketing & warehousing, Animal Husbandry, Dairy Development and Fisheries. |

Fourteenth Finance Commission

- | | | |
|----|-----------------------------------|--|
| 7 | Shri Kamineni Srinivas | Minister for Health and Medical Education |
| 8 | Shri Ganta Srinivasa Rao | Minister for Human Resources Development (Primary Education, Secondary Education, Higher & Technical Education), |
| 9 | Shri Bojjala Gopala Krishna Reddy | Minister for Environment & Forests, Science & Technology, Cooperation, |
| 10 | Shri C.S. Rao | Advisor to Government of Andhra Pradesh (Finance) |
| 11 | Shri P. Prabhakar | Advisor to Government of Andhra Pradesh (Public Information) |
| 12 | Shri. I.Y.R. Krishna Rao | Chief Secretary to Government |
| 13 | Shri S.P. Tucker | Special Chief Secretary to Government, Planning Department |
| 14 | Shri Ajeya Kallam | Principal Secretary to Government, Finance Department |
| 15 | Shri P.V. Ramesh | Principal Secretary to Government (R&E), Finance Department |
| 16 | Shri S.S. Rawat | Principal Secretary to Government, Social Welfare Department |
| 17 | Shri S.P. Singh | Principal Secretary to Government, Revenue Department |
| 18 | Shri L.V. Subrahmanyam | Principal Secretary to Government, HM & FW Department |
| 19 | Shri Rajeswar Tiwari | Principal Secretary to Government, GA (Political) Department |
| 20 | Shri D. Sambasiva Rao | Principal Secretary to Government, MA & UD Department |
| 21 | Shri J.S. Venkateswara Prasad | Principal Secretary to Government, I & C Department. |
| 22 | Shri K.S. Jawahar Reddy | Principal Secretary to Government, PR & RD Department. |
| 23 | Shri Busi Sam Bob | Principal Secretary to Government, TR & B Department. |
| 24 | Smt. Nilam Sawhney | Principal Secretary to Government, Higher Education Department. |
| 25 | Dr. A. Vidya Sagar | Principal Secretary to Government, Tribal Welfare Department |
| 26 | Shri. Ajay Jain | Principal Secretary to Government, Energy Department |

27	Shri A. Giridhar	Principal secretary to Government to CM
28	Shri D. Kadmiel	Secretary to Government Irrigation Department
29	Shri L. Premchandra Reddy	Secretary to Government (IF), Finance Department
30	Shri K. Ramagopal	Commissioner, Disaster Management & Ex-Officio Secretary to Government
31	Shri V.S.K. Koumadi	Addl, DGP
32	Shri K. Sreenivasa Reddy	IGP, & Spl. Secretary to Government, Home Department
33	Smt. Usha Rani	Commissioner, Secondary Education Department
34	Shri Siddharth Jain	District Collector & Magistrate, Chittoor
35	Dr. N. Bharath Gupta	Joint Collectors, Chittoor.
36	Shri Y. Rama Krishna	Additional Secretary to Government, Finance Department.
37	Shri B. Venkateswara Rao	OSD(FC), Finance Department.
38	Shri B Srihari Rao	Consultant(PF), Finance Department

Representatives of Local Bodies

1	Shri Javahar Reddy	Principal Secretary to Government, PR & RD Department.
2	Dr.Vani Mohan	Commissioner,Municipal Administration
3	Shri V. Bathi Reddy	Sarpanch, Challapalem GP, Challapalem Mandal, Chittoor Dist.
4	Smt. SenapatiSwaroopa	Sarpanch, Kundram GP, Anakapalli Mandal, Visakhapatnam Dist.
5	Shri V. Padmalatha	Mandal Parishad President, Thulluru Mandal, Guntur Dist.
6	Shri Sukala Ramanamma	Mandal Parishad President, Narsipatnam Mandal, Visakhapatnam Dist.
7	Shri A.Raja Gopal	ZPTC, Banaganapalli Mandal, Kurnool Dist.
8	Shri M. Bapi Raju,	Chairperson, ZPP, West Godavari Dist.
9	Shri PetaRadha Reddy,	Chair Person, Srikalahasti Municipality, Chittoor Dist.
10	Shri Prasadula Rama Krishna	Chairperson, Vizianagaram Municipality, Vizianagaram Dist.
11	Smt. Sajja HemaLatha	Chairperson, Ponnur Municipality, Guntur Dist.

Fourteenth Finance Commission

12 Shri Sk. Abdul Azeez

Mayor, Nellore Municipal Corporation,
Nellore Dist.

13 Shri Boliseti Srinivas

Chairperson, Tadepalligudem
Municipality, Eluru Dist.

Representatives of Trade & Industry

1 Shri J.S.V. Prasad

Principal Secretary to Government,
Industries Department.

2 Shri Deepak Kacker

Kobel Co, AVP

3 Shri Sanjay Nakra

Parag Milk Food Pvt. Ltd.

4 Shri Devendra Shah

Chairman, Parag Milk Food Pvt. Ltd.

5 Shri Raveendra Nalluri

Srini Food Park Pvt. Ltd.

6 Shri O.V. Ramana

Chairman, Ramasree Group of
Companies

7 Shri K. Subba Rao

President, Federation of A.P. Small and
Medium Industries

8 Shri V. Anil Reddy

Vice President, Federation of AP
Chamber of Commerce and Industry,
(FAPCII), Redhills, Hyderabad

9 Shri S. Bhalerao

Secy., General, FAPCII

10 Shri G. Sreenivasan

Vice President, FAPCII

11 Shri Harsha Pothula

Managing Director, RAPPAREW Pvt.
Ltd.

12 Shri Anil Tomar

Factory Operations Kelloggs

13 Shri Manyesh Deshpande

Factory Operations, Pepsi Co. Sri City

14 Shri Damodar Naidu

Managing Director, Pepsi Co. Sri City

15 Shri S. Wakabayash

DMD, ISUZU Motors

16 Shri Sandeep Tiwari

Manager, ISUZU Motors

17 Smt. B. Sasi Bindu

Managing Partner, Ravands Controls,
Chandragiri.

18 Shri P. Jyothi Rao

ALEAP, Vice President

19 Shri M. Madhusudhana Rao

President, Dalit Indian Chamber of
Commerce and Industry (DICCI)

20 Shri Ravindra Sannareddy

MD, Sri City

21 Shri Galla Ramachandran

MD, CII, Amarraja Batteries

22 Shri S. Kannan

Director, CII

Representatives of Political Parties

1 Shri P.J. Chandra Sekhar Rao

MLC, Communist Party of India

2 Shri Rama Naidu

MLC, Communist Party of India

3 Shri P. Vishnu Kumar Raju	Floor Leader, Bharatiya Janata Party
4 Shri K. Santha Reddy	Bharatiya Janata Party National Committee
5 Shri Kandharapu Murali	Dist. Secretariat Member, Communist Party of India (Marxist)
6 Shri K. Kumar Reddy	Dist. Secretary Communist Party of India
7 Dr. Sailajanath	Member, Congress Party
8 Shri C. Ramachandraiah	Opposition Leader, A.P. Legislative Council, Congress party
9 Shri D.A. Somayajulu	Yuvajana Shramika Rythu Congress Party
10 Shri P.V. Midhun Reddy	MP Yuvajana Shramika Rythu Congress Party
11 Dr. K. Lakshmi Narayana	Telugu Desam Party
12 Shri K. Kalavenkata Rao	Telugu Desam Party
13 Shri S. Saravana Kumar	Lok Satta Party
14 Shri A. Rama Mohan	Lok Satta Party

3. ARUNACHAL PRADESH (23-24 June 2014)

Representatives of State Government

1 Shri Nabam Tuki	Chief Minister
2 Shri Tanga Byaling	Minister, Home (excluding Vigilance), Power (Electrical) & non-Conventional Resources of Energy.
3 Shri Chowna Mein	Minister, Agriculture, Horticulture and Animal Husbandry & Dairy Development.
4 Shri Kalikho Pul	Minister, Social Justice, Empowerment & Tribal Affairs, Women & Child Development, Health & Family Welfare and Parliamentary Affairs.
5 Shri Kamlung Mossang	Minister, Food & Civil Supplies, Geology & Mines and Water Resources Department.
6 Shri Tapang Taloh	Minister, Education, Libraries, Textiles, Handloom & Handicraft.
7 Shri Pema Khandu	Minister, Tourism, Urban Development, Town Planning, Housing and Municipal Affairs and Art & Culture.
8 Shri Gojen Gadi	Minister, Public Works Department. (PWD)

Fourteenth Finance Commission

- | | |
|-------------------------|---|
| 9 Shri Kumar Waii | Minister, Rural Works Department. (RWD) |
| 10 Shri Takam Pario | Minister, Public Health Engineering & Water Supply. |
| 11 Shri Techii Kaso | Parliamentary Secretary, Urban Development, Housing, Town Planning and land Management. |
| 12 Shri Bameng Felix | Parliamentary Secretary, Education and IPR & Printing. |
| 13 Shri Markio Tado | Parliamentary Secretary, Food & Civil Supplies, Legal Metrology & Consumer Affairs. |
| 14 Smt. Karya Bagang | Parliamentary Secretary, Women & Chief Development, Social Justice Empowerment & Tribal Affairs and Fisheries Department. |
| 15 Shri Tapuk Taku | Parliamentary Secretary, Tax & Excise. |
| 16 Shri C.T. Mein | Parliamentary Secretary, Environment & Forest. |
| 17 Shri Punji Mara | Parliamentary Secretary, Rural Development & Panchayat Raj. |
| 18 Shri Phosum Khimhun | Parliamentary Secretary, Geology & Mines, Trade and Commerce. |
| 19 Shri Jomde Kena | Parliamentary Secretary, Transport and State Transport Services. |
| 20 Shri Jambey Tashi | Parliamentary Secretary, Rural Works Department. |
| 21 Shri. Likha Sayaa | Parliamentary Secretary, Home with additional charges of Sports & Youth Affairs. |
| 22 Shri. Phurpa Tsering | Parliamentary Secretary, Hydro Power. |
| 23 Shri Kumsi Sidisow | Parliamentary Secretary, PHE & WS |
| 24 Shri Alo Libang | Parliamentary Secretary, Public Works Department |
| 25 Smt. Gum Tayeng | Parliamentary Secretary, Water Resources Department. |
| 26 Shri Mama Natung | Parliamentary Secretary, Tourism |
| 27 Shri Mutchu Mithi | Parliamentary Secretary, Horticulture. |
| 28 Shri Tatung Jamoh | Parliamentary Secretary, Industries. |

29 Shri Ramesh Negi	Chief Secretary
30 Shri Dharmendra Sharma	Prl. Secretary, Home, Vigilance & Power
31 Shri. Gonesh Koyu	Commissioner (PWD)/JS (Cab) Dvl. Commissioner (E)/ Fin.
32 Shri Hage Khoda	Commissioner (Social Justice, Empowerment & Tribal Affaires)
33 Shri Tajom Taloh	Commissioner to CM/PHED
34 Shri K R Meena	Commissioner (Personnel/AR/Trg)
35 Shri Hage Kojeen	Commissioner (Agriculture/Horticulture)
36 Shri Chandra Bhusan Kumar	Chief Electoral Officer
37 Shri Dani Salu	Secretary (Fishery, SPO & Member Secy. SFC, IPR & Ptg)
38 Shri Kaling Tayeng	Secretary, Power & Hydro-Power
39 Shri T. T. Gamdik	Secretary (GA/DA)
40 Shri Bilatee Pertin	Secretary (Land Mngt. T&C, S&Y As, Pol.)
41 Shri Bolung Siram	Secretary S& T/Con. Affaires & Legal Metrology
42 Shri Kapa Kholie	Secretary (UD, DM, G&M, Lottery, MD APMDTCL)
43 Shri D Hawaldar	Secretary (Finance, DOTCL Dir.(Census Operations)
44 Shri Sudhir Kumar	(Horticulture)
45 Smt. Indra Mallo	Secretary,(Health & FW)
46 Shri K J R Burman	Secretary (Co-op)
47 Shri Marnya Ete	Commissioner (Tax & Excise)
48 Shri Gamli Padu	Secretary (F&CS)
49 Dr. Surendra Ghankrokta	Secretary (Ind, Tex, Hand. & Hand L&E)
50 Shri RK Mishra	Secretary (Education)
51 Shri B R Babu	Secretary (RD&PR)
52 Shri Sonam Chombay	Director (PPP/PMU) & Secretary (Planning, Tourism/Eco & Stat)
53 Shri Shurbi Sing	Secretary (Labour & Employment)
54 Shri Nani Mali	Secretary (Transport)
55 Dr. Yogesh	Addl. PCCF
56 Er. TH Tayung	Secretary (RWD)
57 Er. Gaken ETe	Secretary (WRD, IT)

Fourteenth Finance Commission

58 Dr. Joram Beda	Special Secretary (H & FW)
59 Smt. Sadhana Deori	Joint Secretary
60 Shri Karma Leki	Joint Secretary (Finance)
61 Shri Kemo Lollen	Director PR
62 Shri Kenjum Ete	C.E. Eastern Zone (PWD)
63 Shri Toli Basar	C. E. (Highway)
64 Shri Modak Ngamdir	S.E. WRD
65 Shri Tasar Taler	Director (G&M)
66 Shri J. Sinha	Sr. Advisor (Finance)
67 Shri S. R Dongre	Advisor Finance
68 Shri K. B Pandey	S.E WRD
69 Shri P. Aich.	Dy. Secretary (Budget)
70 Shri Lkar Dirchi	Dy. Secretary (SA)
71 Shri Sukhvinder Singh	Senior Town Planner
72 Smt. Y.W. Ringu	Director (D.M)
73 Smt. Geeta Sekhar	Budget Assistant
74 Ms. Barnali Sur	Dy. Director (Textile)
75 Shri J. K. Bhattacharjee	FAO
76 Shri S.K. Dagra	Sr. FAO
77 Shri Suresh Kumar	FAO
78 Shri T. K. Mukhopadhyay	FAO
79 Shri Bamin Nime	Political Officer
80 Shri Tage Talin	FAO
81 Shri Sangey Wangchu	FAO
82 Shri C. W. Lohan	FAO
83 Shri Tanyang Tatung	FAO
84 Shri Takhe KAni	R. O (FC)
85 Shri K. R. R. Kumar	S.O (Budget)
86 Shri P. K. Pal	Assistant
87 Smt. O. Kumut	Budget Assistant
88 Smt. M. Dutta	Budget Assistant
89 Shri Kalyan Dutta	J.E (PWD)

Representatives of Local Bodies

1 Smt. Chowang Lamu	ZP Chairperson
2 Smt. Meyuk Cheda	ZP Chairperson

3 Smt. Nabam Aka	Chairperson
4 Shri Hage kobin	ZP Chairperson
5 Shri Sangha Tagik	ZP Chairperson
6 Shri Susil Nalo	ZP Chairperson
7 Smt. Yaman Bagra	ZP Chairperson
8 Shri Kaling Dai	ZP Chairperson
9 Shri Apel Modi	ZP Chairperson
10 Shri Singe Milli	ZP Chairperson
11 Smt. Sipi Elapra (Linggi)	ZP Chairperson
12 Shri Chow Kyasing Munglang	ZP Chairperson
13 Smt. Heyomati Tawsik	ZP Chairperson
14 Smt. Marina Kenglang	ZP Chairperson
15 Shri Chawang Lowang	ZP Chairperson
16 Smt. Higio Aruni	Chief Councilor
17 Shri B.R. Babu	Secertary, (RD/PD)
18 Shri Kapa Kholie	Secretary,UD
19 Shri Kemo Lollen	Director, PR
20 Shri Amoy Morang	Director, Town Planning
21 Shri Tamuna Messar	Joint Director, PR
22 Shri Sukhvinder Singh	Sr. Town planner

Representatives of Trade & Industry

1 Shri Pradeep Kumar	Chief Advisor Arunachal Chamber of Commerce & Industries
2 Shri Techilala	President of APCOC & I
3 Shri Tar Nachung	General Secretary APCOC & I
4 Shri Toko Tatung	Information Secretary APCOC & I
5 Shri Inder Sharma	M/s Satyam Group of Industries, Banderdewa
6 Shri Akin Hina	Modern Furniture (near Barapani Bridge Naharlagun)
7 Shri Khoda Apik	Julli Food Products, Pappu Hill Naharlagun
8 Shri Roni Legi	Legi Complex, Naharlagun
9 Shri Susil Nalo	Entrepreneur
10 Dr. Taso Mallo	Entrepreneur
11 Shri Techitama	Entrepreneur

Fourteenth Finance Commission

- | | |
|----------------------------|---|
| 12 Dr. Surendra Ghonkrokta | Secretary, (Ind, Tex, Hand. & hand L&E) |
| 13 Shri Tamiyo Tatak | Director, Industries |
| 14 Shri S.K. Dutta | Joint Director, Industries |

Representatives of Political Parties

- | | |
|---------------------------|---|
| 1 Shri Pasang Dorjee Sona | MLA, Peoples Party of Arunachal Pradesh |
| 2 Shri Nikh kamin | MLA, Peoples Party of Arunachal Pradesh |
| 3 Shri T.C. Tok | Representative, Indian National Congress, (INC) |
| 4 Shri Olom Panyang | MLA, BJP |
| 5 Shri Dominik Tadar | Representative, BJP |

4. ASSAM (28-29 NOVEMBER 2013)

Representatives of State Government

- | | |
|---------------------------|---|
| 1 Shri Tarun Gogoi | Chief Minister |
| 2 Shri Prithibi Majhi | Minister Revinue & DM, Labour & Employment and Tea Tribe Welfare |
| 3 Shri Gautam Roy | Minister P.H.E. |
| 4 Shri Khorsing Engti | Minister H.A.D. Animal Husbandry & Veterinary, Mines & Minerals etc. |
| 5 Dr. Ardhendu Dey | Minister irrigation & Soil Consurvation |
| 6 Shri Ajanta Neug | Minister P.W.D. (UDD) |
| 7 Shri Pranati Phukan | Minister Handloom Textile & Sericulture, Culture |
| 8 Shri Chandan Brahma | Minister Transport & Tourism |
| 9 Dr. Najrul Islam | Minister Food & Civil Supply & WMD, Haj |
| 10 Shri Rakibul Hussain | Minister P & R.D. Forest & Env. |
| 11 Shri Basanta Das | Minister of State (Ind) Fishery, Information and Public Relation, Printing & Stationary |
| 12 Shri Sarat Saikia | Parliamentary Secy. Finance |
| 13 Dr. Mansing Rongpi | Parliamentary Secy. Finance |
| 14 Shri Rajib Lochan pegu | Minister of Water Resource & WPT & BC |
| 15 Shri Nilamani Sen Deka | Minister Agriculture & Parliamentary Affairs |

16 Shri N.M. Hussain	Com. & Secy. Secondary Education, Govt. of Assam
17 Shri D Bhuyan	U/Secy. (P). PW(R) D
18 Shri M.U. Ahmed	Addl. Director of Industries & Commerce, Assam
19 Shri P.K. Saikia	Addl. Director of Industries & Commerce Deptt.
20 Shri Debeswar Malakar	Joint Secy. Industries and Commerce Dept.
21 Shri M. Angamuthu	CEO, GMDA & Secy. P&D
22 Shri C. Biswanathan	Commissioner, G.M.C.
23 Shri G.K. Kalita	Commissioner & Secy. GAD etc.
24 Shri R.K. Mazumdar	Director Food & Civil Supplies & Consumer Affairs
25 Shri Simanta Thakuria	Secy. P&RD Deptt.
26 Shri Dipak Kr. Sarma	Secy. Personnel & AR&T Deptt.
27 Shri Shantanu Thakur	Com. & Secy. Agriculture
28 Shri Sabbir Hussain	Com. & Secy. Cooperation Deptt.
29 Shri S. Baruah	Com. & Secy. Cultural Affairs
30 Shri R.K. Das	Com. & Secy. Veterinary Deptt.
31 Shri K.K. Dwivedi	Com. P&RD
32 Shri L.S. Changsan	Mission Director, S.S.A. Assam
33 Shri Hemanta Narzary	Com. & Secy. Elementary Education Deptt.
34 Shri G.D. Tripathi	Secy. Home, Political, Border Areas Deptt.
35 Shri S.K. Srivastava	C.C.F. (Planning) O/o PCCF, Assam
36 Shri Rajendra P. Agarwalla	PCCF (GL), Assam Forest Deptt.
37 Shri Utpal Bora	Conservator of Forest (HQ) Forest Deptt.
38 Smt. Nafifa Ahmed	Secy. Env. & Forest Deptt.
39 Shri B.R. Samal	Com. & Secy. WPT & BC, WMD Tea Tribe Welfare Deptt.
40 Shri Ahmed Hussain	Com. & Secretary, Excise Deptt.
41 Shri Indra Mohan Das	Jt. Secretary, S.W. Deptt.
42 Shri P.K. Choudhury	Chief Engineer, PWD (Building)
43 Dr. N.C. Borah	Director (PC), P&D Deptt.
44 Shri B.D. Baruah	SRO, P&D Department

Fourteenth Finance Commission

45 Md. Sabir Nishat	Liaison Officer to CM
46 Shri Samir Sandilya	PRO to CM
47 Dr. R.N. Khound	Director, Forensic Service
48 Dr. Anupam Ray	Secy. Finance Deptt.
49 Shri H.N. Bora	Com. & Secy. Revenue & DM Deptt.
50 Shri Nityananda Barkakoty	Com. & Secy. Public Enterprise Deptt.
51 Shri N.A. Hazarika	Secy. Industries & Commerce
52 Shri Ajit Sharma	N.O. 14th Finance Commission Diary Devt. Assam
53 Shri D.D. Deka	Dy. Director, Diary Devt. Assam
54 Dr. M.K. Das	Director, AH & Vety. Deptt.
55 Er. T.C. Das	Secy. To the Govt. of Assam, Irrigation Deptt.
56 Shri H.K. Bora	Secy. PHED, Assam
57 Shri Ajoy Ch. Bordoloi	Com. & Spl. Secy. P.W. Buildings & National Highways Deptt.
58 Shri H.K. Sarma	LR & Secy. Judicial Deptt.
59 Shri G.K. Nath	C.E. (PHE) Assam
60 Shri B.H. Laskar	Addl. C/E (PHE) Assam
61 Shri M.K. Nath	Addl. C/E (PHE) Assam
62 Shri H.K. Dewri	Joint Director, Finance Deptt.
63 Shri S.C. Das	Addl. C.S., R&DM, Education, PHE etc.
64 Shri Jatinderbir Singh	Addl. Chief Secretary, P&RD Deptt.
65 Shri Bhaskar Muchahary	Addl. C.S. Excise Deptt. Etc.
66 Shri V.B. Pyarelal	Addl. C.S. UDD & GDD
67 Shri Rajiv Yadav	Chairman APDCL, APGGL, APGCL
68 Shri U.K. Vishnoi	PCCF, Assam
69 Shri V.K. Bhaskar	Principal Secretary, H&FW & Transport
70 Shri Shyam Mewara	Principal Secy. F&CS
71 Shri Manish Thakur	MD, NRHM
72 Shri M.C. Boro	Commissioner & Spl. Secy., PWRD
73 Shri D.K. Borah	ADGP, Fire & Emergency Services
74 Md. M.U. Ahmed	Commissioner & Secy., P&PG, HAD & DCHA, Assam
75 Shri Ajay Tewari	Commissioner & Secy., Sports & Youth Welfare, CEO of ASDMA, C&S to Governor

76 Shri Mukesh Agarwal	IGP (Logistics), Assam Police
77 Shri Rajesh Anand	Commissioner, Industry & Commerce
78 Shri Anurag Goel	Commissioner & Secy., IT/Power
Representatives of Local Bodies	
1 Shri Abir Patra	Mayor, Guwahati Municipal Corporation
2 Dr. Ajit Barua	Chairman, Golaghat MB
3 Shri Ram Ayodhya Prasad Singh	Chairman, Dhing Municipal Board
4 Ms. Mira Singh	ZPC President
5 Md. Nurul Huda	ZPC President, Nagaon ZP
6 Shri Jogen Gogoi	President, Jorhat Anchalik Panchayat
7 Ms. Bandana Sasoni	President, Dhekiajuli Anchalik Panchayat
8 Smt. Anu Rangson Doley	President, Khetri Gaon Panchayat, Kamrup (M)
9 Shri Nitya Paw	President, Uttar Dhemaji GP
10 Dr. Kanika Dutta Baruah	Joint Director, P&RD Department
11 Shri K.C. Samria	Commissioner & Secretary, Finance, UD & GD
12 Shri S. Viswanathan	Commissioner, GMC
13 Shri J.B. Singh	Additional Chief Secretary, P&RD
14 Shri B.R. Samal	Commissioner & Secretary, WPT & BC, HAD
15 Shri K.K. Dwivedi	Commissioner, P&RD
16 Shri V.B. Pyarelal	Additional Chief Secretary, UDD & GDD
17 Shri Paresh Kalita	Chairman, Standing & Finance Committee, GMC
18 Shri I Haque	Secretary, Finance
19 Shri Anowarul Haque	Director, Municipal Administration
20 Shri Simanta Thakuria	Secretary, P&RD
21 Dr. U.N. Bora	Secretary, UDD
22 Shri Robinson Muchahari	Joint Secretary, BTC
23 Shri H.P.K. Singh	OSD (Planning) BTC
24 Shri B.K. Borah	Executive Member, Thengal Kachari Autonomous Council
25 Shri H. Buragohain	CA to CEC, Deuri Autonomous Council
26 Shri Jiban Choudhury	Director, Finance (Economic Affairs) Department

Fourteenth Finance Commission

27	Shri Matilal Sarkar	Sr. Research Officer, Finance (Economic Affairs) Department
28	Dr. Mansing Rongpi	Parliamentary Secy., Finance Assam & MLA, Boithalangso L.A.C.
29	Shri Emmanuel Mosahary	MLA Tamulpur, General Secy., B.P.F.
30	Shri Tuliram Rohghang	CEM, KAAC
31	Shri D Uphing Maslai	EM, KAAC
32	Shri D. Thaosen	CEM, NCHAC
33	Shri K. Daulagupu	EM, NCHAC
34	Shri B.S. Engti	Member of Parliament
35	Shri D. Sonowal	C.E.M. Sonowal Kachari Autonomous Council
36	Shri Kumud Kachari	CEM, Tengal Kachari Autonomous Council
37	Shri Bhairab Deori	CEM Deori Autonomous Council
38	Shri Chandan Brahma	Minister, Transport
39	Dr. Ranoj Pegu	CEM, Mising Autonomous Council
40	Shri Ramakanta Deori	CEM Tiwa Autonomous Council
41	Shri K. Engti	MLA, Bokajan, Karbianglong
42	Shri H.K. Borah	Principal Secy., N.C. Hills, District Autonomous Council
43	Shri J. Daulagupu	Principal Secy., Karbi Anglong Autonomous Council
44	MD. M.U. Ahmed	Commr & Secy., Hill Areas Deptt.
45	Shri M.C. Sahu	Principal Secy., B.T.C.
46	Shri Kampa Borgayari	Dy. Chief, BTC

Representatives of Trade Associations

1	Dr. Mansing Rongpi	Parliamentary Secretary, Finance
2	Shri J.B. Singh	Additional Chief Secretary, P&RD
3	Shri Shyam Mewara	Principal Secretary, Food & Civil Service
4	Shri Rajesh Prasad	Commissioner & Secretary, Industry & Commerce
5	Shri N.A. Hazarika	Secretary, Industry & Commerce
6	Shri H.N. Bora	Commissioner & Secretary, Revenue
7	Shri Arup Kr. Dutta	General Secretary, AASSIA
8	Shri Anuj Kr. Barua	President, AASSIA

9 Shri R.S. Joshi	Chairman, FINER
10 Smt. Indrani Choudhury	Dy. Director General, FINER
11 Shri Sailen Baruah	President, NESSIA
12 Shri Kumud Medhi	Secretary, NESSIA
13 Shri Rupam Goswami	Chairman, Assam Chamber of Commerce
14 Shri Jayanata Sarmah	President, Assam Chamber of Commerce
15 Shri Biswajit Chakraborty	Regional Director, FICCI
16 Shri Shyam Kanu Mahanta	Member, FICCI
17 Shri Bijoy Phangcho	Working President, NEFIT
18 Shri R.C. Agrawal	President, NEFIT

Representatives of Political Parties

1 Shri Thaneswar Boro	Vice President, AGP
2 Shri Gunin Hazarika	Executive Member, AGP
3 Shri Uddab Barman	Secretary, CPI (M) (State Unit)
4 Shri Isfaqur Rahman	Secretariat Member, CPI (M) (State Unit)
5 Shri C.K. Das	Vice President, BJP (State Unit)
6 Shri Vijoy Kr. Gupta	General Secretary, BJP (State Unit)
7 Dr. Haren Das	Chairman, Media Department, APCC
8 Shri Bishnu Prasad	Vice President, Assam Pradesh Congress Committee
9 Shri Munin Mhanta	State Secretariat Member, Assam State Council, CPI
10 Shri Dambaru Bora	State Secretariat Member, Assam State Council, CPI
11 Shri Prabin Ch. Barman	General Secretary, NCP (State Unit)
12 Shri Satyajit Barua	President, NCP Youth Unit
13 Shri Siddique Ali Thakuria	General Secretary, AIUDF
14 Shri Sherman Ali Ahmed	MLA, AIUDF
15 Shri Sailesh	Principal Secretary, Home & Political Secretary, AIUDF
16 Shri Sahabuddin	General Secretary, NYC
17 Shri Suraj Singh	Vice President, APCC, Assam
18 Dr. Manjushree Pathak	Secretary, BPF
19 Shri Kamshing Narzary	Central Executive Member, AGP
20 Shri Balendra Bharali	

5. BIHAR (6-7 January, 2014)

Representatives of State Government

1 Shri Nitish Kumar	Chief Minister
2 Shri Vijay Kumar Chaudary	Minister, Water Resource Department
3 Shri Bijendra Prasad Yadav	Minister, Energy, Registration, Excise & Prohibition Department
4 Shri Narendra Singh	Minister, Agriculture Department
5 Shri Bhim Singh	Minister, Rural Works & Panchayati Raj Department
6 Shri Narendra Narayan Yadav	Minister, Planning & Development and Law Department
7 Shri Prasant Kumar Sahi	Minister, Education Department
8 Shri Nitish Mishra	Minister, Rural Development Department
9 Shri A.K. Sinha	Chief Secretary
10 Shri Alok Kumar Sinha	Development Commissioner
11 Shri Anjani Singh	Principal Secretary, Chief Minister
12 Shri Rameshwar Singh	Principal Secretary, Finance Department
13 Shri Sanjeev Hans	Secretary (Resource), Finance Department
14 Shri Aamir Subhani	Principal Secretary, Home/Minority Welfare Department
15 Shri Shishir Sinha	Principal Secretary, Food & Consumer Protection Department
16 Shri Vyas Jee	Principal Secretary, Revenue/Disaster Management Department
17 Shri Deepak Kumar	Principal Secretary, Health Department
18 Shri Amarjeet Sinha	Principal Secretary, Education Department
19 Shri Vijay Prakash	Principal Secretary, Planning and Development Department
20 Shri Vivek Singh	Principal Secretary, Agriculture Department
21 Shri Amrit Lal Meena	Principal Secretary, Panchayati Raj Department
22 Shri Pratyay Amrit	Secretary, Road Construction Department
23 Shri N.K Sinha	Principal Secretary, Commercial Tax Department

24 Shri Dharmendra Singh Gangwar	Principal Secretary, General Administration Department
25 Shri B. Pradhan	Principal Secretary, Tourism/Mineral
26 Shri S. Sidhyarth	Secretary, Urban Development and Housing Department
27 Shri Arbind Kumar Chaudhary	Project Director, JEEVIKA
28 Shri Navin Verma	Principal Secretary, Industry Department
29 Shri R.K . Mahajan	Principal Secretary, Transport Department
30 Shri Anshuli Arya	Principal Secretary, P.H.E.D
31 Dr. N Vijay Lakshmi	Secretary, Welfare Department/BC/EBC
32 Shri Chanchal Kumar	Secretary, Building Construction Department/Art, Culture & Youth Department
33 Shri Deepak Kumar Singh	Secretary, Environment and Forest Department
34 Shri S.M. Raju	Secretary Schedule Cast and Schedule Tribe Welfare Department
35 Shri Vikas Kumar Sinha	Secretary, Legal
36 Shri Mihir Kumar Singh	Secretary, Minor Water Resource Department
37 Shri Brajeshwar Mehrotra	Principal Secretary, Cabinet Secretariat
38 Shri Arun Kumar Singh	Principal Secretary, Water Resource Department
39 Shri Sandeep Pondirk	Secretary. Energy Department
40 Shri Tilak Raj Gauri	Budget Consultant, Finance Department
41 Dr. Prabhash Chandra Roy	Deputy Director, Finance Department

Representatives of Local Bodies

1 Smt. Renu Devi	Chairman, Jila Parisad, West Champarn.
2 Smt. Sagufta Azim	Chairman, Jila Parisad, Araria
3 Smt. Krishna Kumari Yadav	Chairman, Jila Parisad, Khagaria
4 Smt. Pinki Devi	Pramukh, Ben, Nalanda
5 Shri Naresh Paswan	Pramukh, Warsaliganj, Nawada
6 Shri Indrabhushan Singh Ashok	Mukhiya, Pagamberpur Sakara, Muzaffarpur
7 Shri Manoj Kumar	Mukhiya, Bhelwa, Madhepura, Madhepura

Fourteenth Finance Commission

8 Shri Suresh Sah	Mukhiya, Bakhriya, Manjhaulia, West Champaran
9 Shri Amod Kumar Nirala	Sarpanch, Rampur Ratnakar, Rajapakar, Vaishali
10 Shri Rajesh Kumar	Sarpanch, Bagwan, Garahani, Bhojpur
12 Md. Afzal Imam	Mahapaur, Patna Nagar Nigam, Patna
12 Shri Deepak Bhuwomiya	Mahapaur, Bhagalpur Nagar Nigam
13 Smt. Sadhana Devi	Mukhya Parsad, Hilsa Nagar Parishad
14 Shri Rajnikant Kumar alias Nitu	Mukhya Parsad, Masaurhi, Nagar Parishad
15 Smt. Asha Devi	Mukhya Parsad, Mahanar Nagar Panchayat
16 Smt. Sangita Devi	Mukhya Parsad, Fathua, Nagar Panchayat
17 Shri Bum Bhola	Mukhiya, Chhitrauli, Muzaffarpur

Representatives of Trade & Industry

1 Shri Subhash Kumar Patwari	Deputy Chairman, B.C.C.I, Patna
2 Shri A.K.P. Sinha	General Secretary, B.C.C.I, Patna
3 Shri P.K. Singh	Chairman, Bihar Chemist and Druggist Association
4 Shri Uday Shanker Prasad Singh	Chairman, Bihar Motor Transport Federation
5 Dr. B. B. Verma	Chairman, Labour-Sub-Committee B.C.C.I
6 Shri Subodh Kumar Goyal	Chartered Accountant, B. C.C. I
7 Shri Amit Mukharjee	Bihar Petroleum Dealers Association
8 Shri Subodh Kumar Jain	B. C.C. I., Patna
9 Shri Arun Agarwal	Chairman, B.I. A
10 Shri G. P. Singh	Deputy Chairman, B. I. A
11 Shri Sanjay Kumar Bhartiya	General Secretary, B. I. A
12 Shri K. P. Jhunjhunwala	Ex-Chairman, B. I. A
13 Shri Shailendra P Sinha	President, C.I.I (Confederation of Indian Industries)
14 Shri K.P. S. Kesari	Ex-Chairman, B.I. A
15 Shri Sanjay Goyanka	Chairman, Policy Initiative sub committee, B.I. A
16 Shri S. S. Khodaria	Chairman, Taxation Sub committee, B.I.I
17 Shri P.K. Agarwal	Chairman, B. C.C

18 Smt. Pushpa Chopra	President, Bihar Mahila Udyog Sangh
19 Shri Kamal Shahi	President, Indian Chamber of commerce, Bihar Chapter
20 Shri R.K. Sharan	Regional Director, P.H.D, C.C.I
21 Shri Satyajeet Singh	Chairman, P.H.D, C. C. I.
22 Shri Iqbal Siddiqui	Regional Director,Assochem, Ranchi
23 Shri Naresh Bhatt	Secretary, Bihar Sugar Mill Association
24 Shri Nisheeth Jain	V.P. BIA
25 Shri Ramesh Chandra Gupt	Treasurer, Bihar Industry Association
26 Smt. Pushpa Chopra	Bihar Mahila Udhog Association
27 Smt. Indu Agrawal	Bihar Mahila Udhog Association
28 Smt. Sunita Singh	Bihar Mahila Udhog Association

Representatives of Political Parties

1 Shri Bashisth Narayan Singh	Janta Dal (U)
2 Shri Anil Kishore Jha	N.C.P. Bihar
3 Shri Sunil Singh	N.C.P. Bihar
4 MD. Zabbar Alam	Communist Party of India
5 Shri Ramchandra Mahato	Communist Party of India
6 Shri Vinod Naryan Jha	Bhartiya Janta Party
7 Dr. Ashok Kumar Sinha	Rashtriya Janta Dal
8 Shri Preamchand Mishra	Indian National Congress
9 Dr. Chandan Yadav	Indian National Congress
10 Shri Suraj Singh	Lok Jan Shakti Party
11 Shri Satyanand Sharma	Lok Jan Shakti party
12 Shri Abdual Bari Siddique	Rastrya Janta Dal
13 Dr. Abhaynand Suman	R.L.S.P
14 Shri Bharat Bind	Bahujan Samaj Party
15 Shri Shiv Kumar Kant	Bahujan Samaj Party

6. CHHATTISGARH (12 - 13 JUNE, 2014)

Representatives of State Government

1 Dr. Raman Singh	Chief Minister
2 Shri Ramsewak Paikra	Minister
3 Shri Brijmohan Agrawal	Minister
4 Shri Prem Prakash Pandey	Minister
5 Shri Punnulal Mohle	Minister

Fourteenth Finance Commission

6 Shri Amar Agarwal	Minister
7 Shri Kedar Kashyap	Minister
8 Shri Vivek Dhand	Chief Secretary
9 Shri D. S. Misra	Additional Chief Secretary
10 Shri Ajay Singh	Additional Chief Secretary
11 Shri N. K. Aswal	Additional Chief Secretary
12 Shri N. Baijendra Kumar	Principal Secretary
13 Shri M. K. Raut	Principal Secretary
14 Shri R. P. Mandal	Principal Secretary
15 Shri Dinesh Shrivastav	Secretary
16 Shri Subodh Kumar Singh	Secretary
17 Shri Amit Agarwal	Secretary
18 Shri P. C. Misra	Secretary
19 Shri Shahla Nigar	Special Secretary
20 Shri T. N. Shrivastav	Advisor
21 Shri Narayan	Joint Secretary
22 Shri Rohit Yadav	Joint Secretary
23 Shri Prashant Lal	Research Officer
24 Shri A. N. Uupadhyay	Director General of Police
25 Shri A. K. Singh	Principal Chief Conservator of Forest
26 Shri S. S. Bajaj	Vice President (NRDA)
27 Dr. Kamalpreet	Director (Health)
28 Shri Rajat Kumar	Mission Director (RGSM)
29 Shri Santosh Misra	Director (Tourism)
30 Shri Girdhari Nayak	DGP (Jail)
31 Shri Ashok Juneja	OSD (Home)

Representatives of Local Bodies

1 Shri Pradip Kumar Premi	Chairman, Block Panchayat, Lundra
2 Dr. B.L. Bhagat	Chairman, Nagar Panchayat, Pathalgoan
3 Shri Shailesh Shivhare	Chairman, Municipality Baikunthpur
4 Shri Manoj Sharma	Chairman, Munincipality, Dipka
5 Shri Sudhir Golcha	Sabhapati Gram Panchayat, Daniya
6 Shri Vikrat Singh	Chairman, Municipality, Khairagarh
7 Shri Raghuraj Singh	Sarpanch, Village Sirli, Paali
8 Shri Shailendra Singh	Chairman, Munincipality, Kirandul

9 Shri Kanhaiya Charan Patel	Chairman, Block Panchayat, Raigarh
10 Dr. Kiranmayi Nayak	Mayor, Municipal Corporation, Raipur
11 Smt. Sarla Koshariya	Chairman, District Panchayat Mahasamund
12 Smt. Laxmi Verma	Chairman, District Panchayat Raipur
13 Smt. Bhuneshwari Netam	Sarpanch, Village Panchayat, Belargaon, Nagri
14 Dr. Shivkumar Tamer	Mayor, Municipal Corporation, Durg
15 Shri. Satish Jain	Member, Block Panchayat, Kurud
16 Smt. Sandhya Singh Bhardwaj	Vice President, Jila Panchayat, Durg
17 Shri. Kapil Singhaniya	Chairman, Nagar Panchayat, Lailunga
18 Smt. Vandana Gendre	Chairman, Nagar Panchayat, Bilha
19 Shri Kiran Dev	Mayor, Municipal Corporation, Jagdalpur
20 Shri Prabodh Minj	Mayor, Municipal Corporation, Ambikapur
21 Shri Ramjudawan Sahu	Chairman, Nagar Panchayat, Sargaon
22 Shri Anil Singh Thakur	Chairman, Municipality, Kawardha

Representatives of Political Parties

1 Shri Satish Jaggi	President Nationalist Congress Party
2 Shri Girish Patel	State General Secretary (NCP)
3 Shri Manoj Kumar	State General Secretary (NCP)
4 Shri Nutaneshwar Khobragade	CPI
5 Shri R D C P Rao	CPI, State Secretary
6 Shri C R Bakshi	CPI
7 Shri Ramesh Barlyani	Mahamantri, Congress Committee (INC)
8 Dr. Ramchandra Singhdeo	Ex- Finance Minister (INC)
9 Shri Mohammad Akbar	Ex-Minister (INC)
10 Dr. Kiranmayi Nayak	Mayor, Municipal Corporation Raipur (INC)
11 Shri Dujram	Ex-MLA, BahujanSamaj Party
12 Shri Kamda Jolhe	Vice-President, BahujanSamaj Party
13 Shri Sadanand Markandey	President, BahujanSamaj Party
14 Shri Omprakash Bajpai	General Secretary, BSP
15 Shri BhupendraSawanni	Pradesh Mahamantri, Bhartiya Janta Party
16 Shri Shivratan Sharma	Mahamantri, BhartiyaJanta Party
17 Shri Nareshchandra Gupta	Bhartiya Janta Party

Fourteenth Finance Commission

- | | |
|-----------------------------|----------------------|
| 18 Shri Banwari Lal Agrawal | Bhartiya Janta Party |
| 19 Shri Sachidanand Upasane | Bhartiya Janta Party |

Representatives of Trade & Industry

- | | |
|--------------------------------|---|
| 1 Shri Dinesh Aggarwal | Chairman, CII |
| 2 Shri Balakrishna Singh | E.O, CII |
| 3 Shri Avishek Ghosh | State Head CII |
| 4 Shri Ashish Jain | Vice-Chairman, CII |
| 5 Shri Virendra Goel | MD, Nakoda Group |
| 6 Shri O.P Singhaniya | O.P Singhaniya& Co. |
| 7 Shri Ramesh Aggrawal | Ex- Chairman, CII |
| 8 Shri Bahadur Ali | MD, GR Group of Industries, IB Group |
| 9 Shri Umesh Aggarwal | Ex- Chairman, CII |
| 10 Shri Manish Gupta | Ex- Chairman, CII |
| 11 Shri ShrichandSundrani | Chairman, C.G. Chamber of Commerce and Industries |
| 12 Shri Amar Dhawana | Acting President, C.G. Chamber of Commerce Industries, Raipur |
| 13 Shri Jain Jitendra Barlota | Chamber Minister, C. G. Chamber of Commerce Industries, Raipur |
| 14 Shri Yogesh Bhansali | Chamber Vat Advisor, C. G. Chamber of Commerce Industries, Raipur |
| 15 Shri Hanuman Prasad Agrawal | Vice President CCC |
| 16 Shri Arvind Jain | Secretary, Chamber of Commerce |
| 17 Shri Binay Bajaj | Secretary Chamber |
| 18 Shri Manoj Agarwal | Secretary, Assocham |

7. GOA (29th January, 2014)

Representatives of State Government

- | | |
|--|---|
| 1 Shri Manohar Parrikar | Chief Minister/Minister for Finance |
| 2 Shri Francis D' Souza | Deputy Chief Minister, Minister for Urban Development |
| 3 Shri P. Krishnamurthy | Secretary to Chief Minister & Finance |
| 4 Shri Laxmikant Parsekar | Minister for Health |
| 5 Shri Ramkrishna alias Sudin Dhavalikar | Minister for Public Works |
| 6 Shri Ramesh Tawadkar | Minister for Sports & Youth Affairs |
| 7 Shri Milind Naik | Minster for Power |
| 8 Shri Pandurang alias Deepak Dhavalikar | Minister for Co-operation |

9 Shri Avertano Furtado	Minister for Labour & Employment
10 Smt. Alina Saldanha	Minister for Forests
11 Shri B. Vijayan	Chief Secretary
12 Shri Parimal Rai	Principal Secretary (Health)
13 Shri Hage Khoda	Secretary (Panchayat)
14 Shri Hage Batt	Secretary(Ports)
15 Shri Hage khoda Shalla	Secretary (Public Grievances)
16 Shri F.O. Hashmi	Secretary (Co-operation)
17 Shri D.P. Dwivedi	Secretary(Agriculture & Education)
18 Shri Neeraj Semwal	Secretary to Governor & Power)
19 Shri Pawan K. Sain	Secretary to (Social Welfare)
20 Shri Pramod Kamat	Secretary (Law)
21 Shri Michael M. D'Souza	Additional Secretary (Finance)
22 Shri Anand Sherkhane	Additional Secretary (Budget)
23 Ms. Meenakshi Gad	Joint Secretary (Debt Management)
24 Shri Levinson J Martin	Director, Science and Technology
25 Shri J. S. S. Rego	Principal Chief Engineer, PWD
26 Shri S. T. Nadkarni	Chief Engineer, Water Resources
27 Shri Shyamsunder Korgaonkar	Commissioner of Commercial Taxes
28 Shri Menino D' Souza	Commissioner of Excise
29 Shri Narayan Sawant	Director of Panchayats
30 Shri Elvis Gomes	Director of Municipal Administration
31 Shri Anil V. Powar	Director of Education
32 Dr. Sanjeev G. Dalvi	Director of Health Services
33 Shri Arun L. Desai	Director of Transport
34 Shri Prasanna Acharya	Director of Mining
35 Shri Nilesh B. Fal Desai	Director of Information Technology
36 Prof. Bhaskar G. Nayak	Director, Higher Education
37 Shri Nikhil Dessai	Director of Tourism
38 Shri S.V.Naik	Director of Industries
39 Shri Derick Pereira Neto	MD KTCL
40 Shri Richard D' Souza	Principal Chief Conservator of Forest
41 Shri. S. V. Naik	Director Industries

Representatives of Local Bodies

1 Shri Surendra Furtado	Mayor, Corporation of the City of Panaji
2 Smt. Sumita Suraj Usgaonkar	Chairperson, Mormugao Municipal Council

Fourteenth Finance Commission

3 Shri Sandeep Hari Falari	Chairperson, Mapusa Municipal Council
4 Ms. Radhika Shrikant Naik	Chairperson, Ponda Municipal Corporation
5 Smt. Nelly Rodrigues	Adhyaksha South Goa Zilla Panchayat
6 Shri Navnath Naik	Upadhyaksha South Goa Zilla Panchayat
7 Shri Jayesh Vidhyadhar Salgaonkar	Adhyaksha North Goa Zilla Panchayat
8 Smt. Shridhar Manjrekar	Upadhyaksha North Goa Zilla Panchayat
9 Smt. Daliala Lobo	Sarpanch, Parra Village Panchayat
10 Ms. Poonam Petkar	Sarpanch, Cudnem Village Panchayat
11 Shri Rajendra V. Faldessai	Sarpanch, Cavrem - Pirla Village
12 Shri Bhushan Prabhu Gaonkar	Sarpanch, Loliem-Polem Village Panchayat
13 Shri U.P. Bareem	Sarpanch, Quepem, Goa
14 Shri Ravindra A. Valip	Sarpanch, Cavren- Pirla Village

Representatives of Trade & Industry

1 Shri Atul Jadhav	President, Goa Barge Owners Association
2 Shri Arun Naik	President, Goa Pharmaceuticals Association
3 Shri Fransisco Branganza	President Travels & Tour Association of Goa
4 Shri Ambar Timblo	Secretary, Goa Mineral Ore Exporters Association
5 Shri Narayan Bandekar	President, Goa Chamber of Commerce & President, Goa Mining Association

Representatives of Political Parties

1 Shri Viola Fernandes	President, Goa Vikas Party
2 Shri Christopher Fonseca	Secretary, Communist Party of India
3 Shri Altinho Gomes	General Secretary, Goa Pradesh Congress Committee

8. GUJARAT (28th- 29th October, 2013)

Representatives of State Government

1 Shri Narendrabhai Modi	Chief Minister
2 Shri Nitinbahi Patel	Finance Minister
3 Shri Saurabhbhai Patel	Minister (Planning)
4 Dr. Varesh Sinha	Chief Secretary

5	Shri K. Kailashnathan	Chief Principal Secretary to C.M
6	Dr. Hasmukh Adhia	Principal Secretary, Finance Department
7	Kum. S. Aparna	PS (ES), Finance Department
8	Shri Maheshwar Sahu	ACS, Industries & Mines Department
9	Shri D.J. Pandian	PS, Energy & Petrochemicals Dept.
10	Shri G.R. Aloria	Principal Secretary, UD & UH Department
11	Shri Haribhai V. Patel	Commissioner of Commercial Tax
12	Shri Jagdip Narayan Singh	Managing Director, SSNNL
13	Shri Prem Kumar Taneja	Principal Secretary (PH & FW) & Commissioner (Health)
14	Shri Arvind Agrawal	Principal Secretary, Tribal Development Department
15	Dr Rajiv Kumar Gupta	Principal Secretary Water Supply
16	Shri L. Chuaungo	Principal Secretary (Expenditure), Finance Department
17	Shri A M Tiwari	Principal Secretary Education
18	Shri R. P. Gupta	Principal Secretary, FCS&CA Department
19	Shri A. K. Rakesh	Development Commissioner
20	Smt. Anju Sharma	Commissioner, Women & Child Development & Secretary, W&CDD
21	Shri Rajesh Manjhu	Joint Secretary (Budget), Finance Department

Representatives of Local Bodies

1	Smt. Meenaxiben Patel	Mayor, Ahmedabad Municipal Corporation
2	Dr. Hitendra Patel	Chairman Standing Committee, Vadodara Municipal Corporation
3	Dr. Dinesh Patel	Mayor Jamnagar Municipal Corporation
4	Shri Niranjambhai B. Zanzamera	Mayor, Surat Municipal Corporation,
5	Smt. Pragnaben Thakker	President, Siddhpur Nagarpalika, Siddhpur
6	Shri Shankarbhai Kahar	President, Himmatnagar Nagarpalika, Sabarkantha
7	Shri Pragneshbhai Patel	President, Anand Nagarpalika, Anand
8	Shri Jaswant Sinh A. Solanki	President, Gujarat State Panchayat Council and District Panchayat, Anand

Fourteenth Finance Commission

- | | |
|------------------------------|--|
| 9 Shri Bharatbhai Gajipara | Hon. Secretary, Gujarat State Panchayat Council. |
| 10 Shri Ashwin Patel | President, District Panchayat, Surat |
| 11 Shri Trikambhai Chhanga | President, District Panchayat, Kachchh-Bhuj, |
| 12 Shri Ajitbhai Halpati | Leader of Opposition, District Panchayat, Tapi |
| 13 Shri Himanshu Patel | Sarpanch, Pansuri Gram Panchayat, (Taluka, Sabarkantha). |
| 14 Smt. Vaishaliben S. Patel | Sarpanch, Rudel Gram Panchayat, Borsad, Anand |

Representatives of Trade & Industry

- | | |
|-----------------------------------|--|
| 1 Shri Kamlesh Yagnik | President, The Southern Gujarat Chamber of Commerce & Industry (SGCCI), Surat |
| 2 Shri Mahendrabhai Katargaamvala | Vice President, The Southern Gujarat Chamber of Commerce & Industry (SGCCI), Surat |
| 3 Shri Ravindrabhai Vepari | Chairman (Taxation Committee), The Southern Gujarat Chamber of Commerce & Industry (SGCCI) |
| 4 Shri Rajendrabhai Chokhavala | Former President, The Southern Gujarat Chamber of Commerce & Industry (SGCCI), Surat |
| 5 Shri Atulbhai Kapasi | President, Gujarat State Small Industries Federation. (GSSIF), Ahmedabad |
| 6 Shri Dineshsinh Chavada | Hon. Secretary, Gujarat State Small Industries Federation (GSSIF) |
| 7 Shri Jitendrabhai Patel | Joint Hon. Secretary, Gujarat State Small Industries Federation (GSSIF), Ahmedabad |
| 8 Shri Nilesh Shukla | Sr. Vice President, Vadodara Chamber of Commerce & Industry (VCCI), Vadodara |
| 9 Shri Vinod Naik | Hon. Jt. Secretary, Vadodara Chamber of Commerce & Industry (VCCI), Ahmedabad |
| 10 Shri Shankerbhai R. Patel | President, Gujarat Chamber of Commerce & Industry (GCCI), Ahmedabad |

- | | |
|----------------------------|--|
| 11 Shri Rakeshbhai R. Shah | Sr. Vice President, Gujarat Chamber of Commerce & Industry (GCCCI), Ahmedabad |
| 12 Shri Sunil Parekh | Economic Advisor to President, Gujarat Chamber of Commerce & Industry (GCCCI), Ahmedabad |
| 13 Shri Shivlal Barasia | Hon. Secretary, Rajkot Chamber of Commerce & Industry, Rajkot |
| 14 Shri V. P. Vaishnav | Chairman, Standing Committee, Rajkot Chamber of Commerce & Industry, Rajkot |

Representatives of Political Parties

- | | |
|----------------------------------|--|
| 1 Shri I. K. Jadeja | Pradesh Upadhyaksha, BJP |
| 2 Shri Anilbhai Patel | Pradesh Sanyojak (Vividh Cell), BJP |
| 3 Shri Ashitbhai Vora | Ex-Mayor, Ahmedabad, BJP |
| 4 Shri Balvantsingh Rajput | INC |
| 5 Shri Siddhartha Patel | Former MLA and Former President (GPC), INC |
| 6 Shri Babubhai Meghajibhai Shah | Former Finance Minister (Gujarat), INC |
| 7 Shri Ishwar Solanki | BSP |
| 8 Dr. Jagdishchandra Dafda | NCP |

9. HARYANA (22-23 July 2013)

Representatives of State Government

- | | |
|----------------------------------|---|
| 1 Shri Bhupinder Singh Hooda | Chief Minister |
| 2 Shri Harmohinder Singh Chattha | Finance Minister |
| 3 Shri P.K.Chaudhary | Chief Secretary |
| 4 Ms. Shakuntla Jakhu | Additional Chief Secretary, Cooperation |
| 5 Shri Ramendra Jakhu | Additional Chief Secretary, Forests & Wild Life |
| 6 Shri Ajit M. Sharan | Additional Chief Secretary |
| 7 Shri Samir Mathur | Additional Chief Secretary, Home |
| 8 Shri Rajan Kumar Gupta | Principal Secretary, Finance & Planning |
| 9 Shri Yash Pal | Secretary, Finance |
| 10 Ms. Dheera Khandelwal | Principal Secretary, Science & Technology |

Fourteenth Finance Commission

11 Ms. Shashi Bala Gulati	Principal Secretary, Women & Child Development
12 Shri S.N. Roy	Principal Secretary, Medical Education & Research
13 Shri Amit Jha	Principal Secretary, Sports
14 Shri R.R. Jowel	Principal Secretary, Technical Education
15 Shri Dhanpat Singh	Principal Secretary, Food & Supplies
16 Ms. Surina Rajan	Principal Secretary, School Education
17 Shri P. Raghavendra Rao	Principal Secretary, Urban Local Bodies
18 Shri Ram Niwas	Principal Secretary, Development & Panchayat
19 Shri Vijai Vardhan	Principal Secretary, Tourism & Environment
20 Shri Sudhir Rajpal	Director General, IPR, Sports
21 Shri Sanjeev Kaushal	Principal Secretary, Public Works (B&R)
22 Shri S.S. Dhillon	Principal Secretary, Irrigation (APSCM)
23 Shri R.R. Fuliya	Principal Secretary, Printing & Stationery
24 Shri Sarban Singh	Principal Secretary, Public Health Engineer
25 Ms. Navraj Sandhu	Principal Secretary, Health Department
26 Shri Hardeep Kumar	Principal Secretary, Excise & Taxation
27 Shri R.P. Chander	Principal Secretary, Industrial Training
28 Shri S.S. Prasad	Principal Secretary, Higher Education
29 Shri M. Kithan	Principal Secretary, Archives
30 Ms. Amneet P. Kumar	Special Secretary, Revenue
31 Shri Harinder Kumar	Secretary, Finance
32 Dr. Mahavir Singh	Special Secretary cum Director General, Food & Supplies
33 Shri Ankur Gupta	Director General, Higher Education
34 Shri Arun Gupta	Director General, Science & Technology
35 Shri A. Sreenivas	Director, SCs & BCs Welfare
36 Shri Ashok Sangwan	Director/Special Secretary, Urban Local Bodies
37 Dr. G.S. Jakhar	Director General, Animal Husbandry
38 Shri Mahesh Kumar	Engineer-in-Chief, Public Works (B&R)
39 Dr. Satyavir Singh	Director General, Horticulture

40	Shri Anil Malik	Excise & Taxation Commissioner
41	Shri Anurag Rastogi	Director, Town & Country Planning
42	Shri Brijendra Singh	Director, Agriculture
43	Dr. S.S. Dalal	Controller, Printing & Stationery
44	Dr. Parveen Sethi	Director, Health Services
45	Shri S.K. Bansal	Engineer-in-Chief, Public Health Engineering
46	Shri R.C. Verma	Director, Information Technology
47	Shri C.R. Rana	Registrar Cooperative Societies, Haryana
48	Shri C.R. Jotriwal	Principal Chief of Forests, Haryana
49	Shri Avtar Singh	Principal Secretary, Animal & Husbandry
50	Shri P.K. Das	Principal Secretary, Social Justice & Empowerment
51	Shri Devender Singh	CMD, Discoms
52	Ms. Renu. S. Phulia	Director, Women Child Development
53	Shri Wazeer Singh Goyat	Special Secretary, Finance
54	Shri R.K. Bishnoi	Director, Planning
55	Shri G.S. Bansal	Deputy Director General and SIO
56	Shri Virender Singh	Research Officer, Planning
57	Shri Harmail Singh	Engineer-in-Chief, Irrigation & Water Resources
58	Shri Raj Kumar	Deputy Director, Finance
59	Shri Rakesh Garg	Research Officer, Finance
60	Shri Sheelak Ram	Research Officer, Finance

Representatives of Local Bodies

1	Ms. Veena Rani	Chairperson, Zila Parishad, Jind
2	Shri Nazar Singh	Chairman, Zila Prishad
3	Ms. Suman	Sarpanch, Anchrakalan, Jind
4	Shri Akshay Aggarwal	Sarpanch, Mustafbad, Distt. Yamuna Nagar
5	Shri Naresh	Sarpanch Dhaktath, Jind
6	Shri Karnail Singh	Chairman, Block Samiti, Sadhura
7	Ms. Asha Devi	Sarpanch, Mandkola

Fourteenth Finance Commission

8 Shri Roshan Lal	DDPO, O/o Director Panchayat
9 Shri Rajesh Kona	Chairman Zila Parishad (Pkl.)
10 Shri Bahadur Singh	Sarpanch, Vill. Malikpur Gharaunda, Karnal
11 Ms. Renu	Mayor, Rohtak
12 Shri Bhupinder Singh	Mayor, Panipat
13 Shri Sudershan Kakkar	President, Shahabad
14 Shri Ranbir Saini	Vice Chairman, M.C. Kaithal
15 Shri Subhash Gupta	Municipal Councillor, Member Gharaunda
16 Shri Baldev Singh	Vice Chairman (MC) Nissing
17 Shri Anil Kumar	Member, Ladwa
18 Shri Ramesh Lal	Mayor, Ambala City
19 Shri Virender Narang	President, Fatehabad
20 Shri Kailash Singh	President, Narwana
21 Ms. Ishu Sharma	Jhajjar
22 Ms. Shakuntala Bhandoriya	President, Rewari
23 Shri Rakesh Yadav	Vice President, Ateli Mandi
24 Shri Raj Kumar	Deputy Director, Finance

Representatives of Trade & Industry

1 Shri R.L. Sharma	Managing Director, CFC Pharma Clute, 26/3 HSIIDC (Retd. Karnal)
2 Shri Ashok Arora	HSIIDC, Karnal
3 Shri Raman Saluja	Chairman, C-II, Northern Region
4 Shri Ajai Joneja	Chairman, C-II, Faridabad Zone, Haryana.
5 Shri Vivek Thakur	Executive Officer, CII
6 Shri Vinay Taneja	Director, CFC, Print & Pack
7 Shri Virender Kumar	Director, Karnal Print
8 Shri Ashok K. Sharma	Bahadurgarh
9 Dr. V.K. Batra	Panipat, CFC
10 Shri Ramesh Verma	Handloom Cluster, Panipat
11 Shri Sanjeev Kumar	PHD Chamber
12 Shri Dalip Sharma	PHD Chamber
13 Shri Pranav Gupta	PHD Chamber

- | | |
|---------------------------|--------------------------------------|
| 14 Shri Ashok Khanna | ASSOCHAM |
| 15 Shri Raj Kumar | Deputy Director, Finance Department. |
| 16 Shri Rakesh Kumar Garg | Research Officer, Finance Department |

Representatives of Political Parties

- | | |
|-------------------------------|--------------------------|
| 1 Shri Sampat Singh | MLA, INC, Nalwa |
| 2 Shri Bharat Bhushan Batra | MLA, INC, Garhi Sampla |
| 3 Shri Vinod Sharma | MLA, INC, Ambala city |
| 4 Shri Ashok Kashyap | MLA, INLD, Indri |
| 5 Shri Ram Pal Majra | MLA, INLD, Kalayat |
| 6 Shri R.S. Chaudhary | General Secretary, INLD |
| 7 Col. Raghbir Singh | MLA, INLD, Badhra |
| 8 Shri Aftab Ahmed | MLA, Nuh (Congress) |
| 9 Shri Akram Khan | MLA, BSP, Jagadhri |
| 10 Shri Charanjeet Singh | Joint Secretary, HJC |
| 11 Shri Manish Kamboj | Joint Secretary, HJC |
| 12 Shri Shashi Sharma | Distt. President, HJC |
| 13 Shri Sukhmander Singh | State Media Advisor, HJC |
| 14 Shri Chattar Singh Kashyap | Vice President, BSP |
| 15 Shri Kapoor Singh | Convener, BSP |

10. HIMACHAL PRADESH (13-14 August, 2013)

Representatives of State Government

- | | |
|------------------------------|---|
| 1 Shri Virbhadra Singh | Chief Minister |
| 2 Smt. Vidya Stokes | Minister, IPH and Horticulture |
| 3 Shri Kaul Singh Thakur | Minister, Health and Family Welfare and Revenue |
| 4 Shri G.S. Bail | Minister, Transport, Food Civil Supplies and Consumer Affairs |
| 5 Shri Sujjan Singh Pathania | Minister, Agriculture and MPP & Power |
| 6 Shri Thakur S Bharmouri | Minister, Forests |
| 7 Shri Mukesh Agnihotri | Minister, Industries |
| 8 Shri Prakash Chaudhary | Minister, Urban Development and Housing |
| 9 Shri Prakash Chaudhary | Minister, Excise and Taxation |

Fourteenth Finance Commission

10 Dr. (Col.) D R Shandil	Minister, Social Justice and Empowerment
11 Shri Anil Sharma	Minister, Rural Development and PR
12 Shri T. G. Negi	Advisor to Chief Minister.
13 Shri Sudripta Roy	Chief Secretary
14 Shri P. Mitra	Additional Chief Secretary (Home and Vigilance)
15 Shri Deepak Sanan	Additional Chief Secretary (Animal Husbandry)
16 Shri Ajay Mittal	Additional Chief Secretary (Transport)
17 Shri P. C. Kapoor	Additional Chief Secretary (Social Justice and Empowerment)
18 Shri Vineet Chawdhry	Additional Chief Secretary (IPH & Horticulture)
19 Shri Sanjay Kumar	Director General of Police
20 Smt. Upma Chawdhary	Principal Secretary (RD and PR)
21 Shri Vidya Chander Pharka	Principal Secretary to Chief Minister, Tourism
22 Smt. Bharathi S. Sihag	Principal Secretary, Forests
23 Shri Tarun Shridhar	Principal Secretary-cum-FC, Revenue, Industries.
24 Shri Narinder Chauhan	Chief Electoral Officer-cum-Principal Secretary, PWD
25 Dr. Shrikant Baldi	Principal Secretary, Finance
26 Shri S. K. B. S. Negi	Principal Secretary, MPP and Power and Personnel
27 Smt. Manisha Nanda	Principal Secretary, Printing and Stationery
28 Shri Ali Raza Rizvi	Principal Secretary, Health and Family Welfare
29 Shri Sanjay Gupta	Principal Secretary, Ayurveda
30 Shri R. D. Dhiman	Principal Secretary, Education
31 Shri Chirag Bhanu Singh	LR-cum-Secretary, LAW
32 Shri Maneesh Garg	Secretary, Finance
33 Shri R. K. Gupta	Pr. Chief Conservator of Forests (HOFF)
34 Shri Pradeep Chauhan	E-in-c, PWD
35 Shri R. K. Sharma	E-in-c, I&PH

36 Shri Subhashish Panda	Director, Tourism and MD, JP TDC
37 Smt. Meera Mohanty	Director, UD and TCP
38 Shri Mohan Chauhan	Director, Industries
39 Shri Rajinder Singh	Director, Information and Public Relations
40 Shri Jagdesh Chand Chauhan	Director, Rural Development and PR
41 Smt. Madhu Bala Sharma	Director, Women and Child Development
42 Shri R. N. Bhatta	Managing Director, HRTC
43 Shri K. R. Bharti	Special Secretary, Finance.
44 Shri Dinesh Malhotra	Deputy Commissioner
45 Shri Kamal Sharma	Special Secretary to CM and Director, YSS
46 Shri Ritesh Chauhan	Director, Transport
47 Shri Abay Pant	OSD, Finance Commission
48 Shri Pradeep Chauhan	Economic Advisor
49 Shri Rajeev Sharma	Special Secretary, Rural Development
50 Shri Dev Dutt Sharma	Special Secretary, Panchayati Raj
51 Shri Lokinder Chauhan	Special Secretary, PWD
52 Dr. M. P. Sood	Special Secretary, SJ&E
53 Shri Rajesh Sharma	Special Secretary, Finance
54 Shri Amarjeet Singh	Commissioner, Municipal Corporation
55 Shri Anupam Kashyap	Additional Secretary, Fisheries
56 Shri Susheel Sharma	Deputy Secretary, Education
57 Shri Basu Sood	Joint Director, Planning
58 Shri Pankaj Sharma	Joint Director, Economics and Statistics
59 Shri Kewal Sharma	Joint Director, Panchayati Raj
60 Shri Deepak Bhardwaj	Joint Director, Treasury, Accounts and Lottery
61 Shri Shamsher Singh	Deputy Director, RD

Representatives of Local Bodies

1 Shri Sanjay Chauhan	Mayor, Municipal Corporation
2 Shri Kul Rakesh Pant	President, Municipal Council
3 Shri Roop Chand Negi	President, Municipal Council
4 Shri Om Prakash Sharma	President, Nagar Panchayat
5 Shri Chaman Lal	Pradhan, Gp Kotli, Sadar Block Mandi

Fourteenth Finance Commission

6 Shri Puran Chand	Member Zila Parishad Mandi
7 Shri Amrit Lal	Pradhan GP, Gohar Mandi
8 Shri Jagarnath	Chairman PS, Mandi Sadar
9 Shri Hari Chand	Chairperson ZP Kullu
10 Shri Digvijay Singh	Up-Pradhan, GP Kafnoo, Kinnaur
11 Shri Rajinder Thakur	Pradhan, GP Hatkot, Solan
12 Shri Tapendir	Pradhan, GP Sangarh, Simrour
13 Shri Bansi Lal	Chairpersons PS Shillai, Sirmour
14 Shri Govind Sharma	Chairperson PS Bharmour, Chamba
15 Shri Pawan Tandon	Pradhan GP Pukhari, Bhatiyat, Chamba
16 Smt. Rekha Kumari	Pradhan GP Manai, Rait, Kangra

Representatives of Trade & Industry

1 Shri Akash Garg	Chairman, Confederation of Indian Industries (CII)
2 Shri Dhian Chand	Chairman, PHD Chamber of Commerce & Industries (PHDCCI)
3 Shri Rajeev Kansal	President, Laghu Udyog Bhati (Himachal Chapter)
4 Shri Sanjay Guleria	President, Himachal Drug Manufactures Association
5 Shri Arun Rawat	President, Baddi-Barotiwala-Nalagarh Industries Association
6 Shri Capt. Alok Sharma	President, Parwanoo Industries Association (Solan)
7 Shri Umesh Garg	President, Chamber of Commerce & Industry, Kala Amb District Sirmour
8 Shri Satish Goel	President, Himachal Chamber of Commerce & Industry, Paonta Sahib
9 Shri Ashok Sethi	President, The Himachal Furniture Manufacturer Association, Mandi
10 Shri R. K. Nag	Chairman, Bathu Batri Tahliwal Association, District Una
11 Shri P. C. Sharma	President, Mehatpur Industries Association, Una
12 Shri Rakesh Mahajan	President, The Small Industries Association, Damtal, District Kanga

- | | |
|-------------------------------|---|
| 13 Shri Arun Kuthiala | General Secretary, State Beopar Mandal, Shimla |
| 14 Shri Ashok Sood | Secretary, Staff Beopar Mandal, Shimla |
| 15 Shri Ramesh Sood | President, Beopar Mandal, Shimla |
| 16 Shri Suresh Gupta | President, Ghanatti Beopar Mandal |
| 17 Shri Inderjeet Singh Banga | General Secretary, Beopar Mandal and President Congress Beopar Cell, Shimla |

Representatives of Political Parties

- | | |
|---------------------------------------|--|
| 1 Shri Vijay Kumar Naiyar | State President, BSP |
| 2 Shri Rajesh Kosh | Distt. President, BSP |
| 3 Shri Sita Ram Dhiman | Coordinator, Shimla City, BSP |
| 4 Shri Mangat Ram Sharma | General Secretary, BSP |
| 5 Shri Ravi Kumar | President, Shimla Urban, BSP |
| 6 Shri Randhir Sharma | MLA, BJP |
| 7 Shri Suresh Bhardwaj | MLA, BJP |
| 8 Shri Chaman Lal Gupta | Member BJP Intellectual Cell, BJP |
| 9 Shri K. K. Gupta | Member BJP Intellectual Cell, BJP |
| 10 Shri Sashi Pandit | Advocate, Secretary, HP State Council
CPI |
| 11 Shri Jagjeet Kumar | CPI |
| 12 Shri Rakesh Singha | State Secretary, CPIM |
| 13 Shri Tikender Panwar | Secretariat Member, CPIM |
| 14 Shri Thakur Sukhvinder Singh Sukhu | President, INC |
| 15 Shri Gangu Ram Musafir | Vice President, INC |
| 16 Shri Harsh Mahajan | Vice President, INC |
| 17 Shri Harbhajan Singh Bhajji | Gen. Secretary, INC |
| 18 Shri John Gregory | Press Secretary, NCP |

11. JAMMU AND KASHMIR (05-06 June 2014)

Representatives of State Government

- | | |
|---------------------------------|---|
| 1 Shri Omar Abdullah | Chief Minister |
| 2 Shri Tara Chand | Deputy Chief Minister |
| 3 Shri Abdul Rahim Rather | Minister Finance Ladakh Affairs |
| 4 Shri Peerzada Mohammad Sayeed | Minister, Public Enterprises, Haj Aquaf & Floriculture Department |

Fourteenth Finance Commission

5	Shri Ali Mohammad Sagar	Minister Rural Development & Panchayats
6	Shri Nawang Rigzin Jora	Minister Urban Development and Urban Local Bodies
7	Ms. Sakina Itoo	Minister SWd, ARI, & TRGS and Public Grievances
8	Shri Mohd Akbar Lone	Minister Higher Education
9	Shri Choudhary Mohd Ramzan	Minister CA&PD and Transport
10	Shri Ghulam Ahmad Mir	Minister Tourism
11	Shri Abdul Majid Wani	Minister R&B and Mechanical Engineering
12	Dr. Monohar Lal Sharma	Minister Fisheries, Cooperative, Printing & Stationery and Elections
13	Shri Mohd. Iqbal Khanday	Chief Secretary
14	Dr. Arun Kumar	Financial Commissioner, Revenue
15	Shri Khurshid Ahmed Ganai	Financial Commissioner, Industries & Commerce
16	Shri B.R. Sharma	Principal Secretary, Planning & Dev. Department
17	Shri Suresh Kumar	Principal Secretary, Home Department holding additional charge of School Education Department
18	Shri Arun Kumar Mehta	Principal Secretary, Power Development Department
19	Shri Bipul Pathak	Commissioner/Secretary, Information Technology
20	Shri Asgar Hassan Samoon	Commissioner/Secretary, Agriculture production Department
21	Dr. Pawan Kotwal	Commissioner/ Secretary, PHE, Irrigation and FC Department
22	Smt. Tanveer Jehan	Commissioner/Secretary, Public Works (R&B) Department
23	Shri Vinod Koul	Commissioner/Secretary, Revenue Department
24	Shri Gazzanfar Hussain	Commissioner/Secretary, Health & ME Department
25	Smt. Sarita Chauhan	Secretary, Animal Husbandry Department
26	Shri Mohd. Ashraf Bukhari	Secretary, General Administration Department

27	Shri Sheikh Mushtaq Ahmad	Secretary, Hr. & Technical Education Department holding additional charge of Rural Development Department
28	Shri Shahid Anayatullah	Secretary, Transport Department
29	Shri Sanjeev Verma	Secretary, BPE & Floriculture Department
30	Shri Mohd. Afzal Bhat	Secretary, Forest Department
31	Shri Mohd. Shafi Rather	Secretary, Social Welfare Department holding additional charge of labour & Emp. Department
32	Shri Satesh Nehru	Secretary, Housing & UDD
33	Shri Parvez Ahmad Malik	Secretary, Youth, Services & Sports Department
34	Shri Baseer Ahmad Khan	Secretary, Consumer Affairs & PD
35	Shri Ramesh Kumar Koul	Secretary, Cooperative Department
36	Shri Zaffar Ahmad Bhat	Secretary, Tourism & Culture Department
37	Shri Mohd. Ashraf Mir	Secretary, Law, Justice & Parliamentary Affairs Department
38	Shri Janveer Jehan	Chief Secretary, PWD
39	Shri Altaf Hassan Mirza	DG A&T
40	Shri Rashim kashyap	Chief-coordination 14th FC
41	Shri Ravi Magotra	CFC, Finance Deptt.
42	Dr. M. Ishaq	DGB, F. Deptt.
43	Shri R.A. Bandy	DG Eco & Sts Plg Deptt
44	Shri Kifayat Hussain Rizvi	CCT
45	Shri Shaukat Ajay	Director Resources
46	Shri Mohmmad Rafi	Director Budget
47	Shri Shahzada Bilal Ahmed	Director, Plg.Deptt.
48	Shri Shakeel-ul-Rehman	Spl. Secy. Finance Deptt.
49	Shri Showkat Hussain	Joint Director Resources
50	Shri Suresh Kumar	Principal Secy. Home
51	Shri B B Vyas	Principal Secy. Finance
52	Shri K A Ganai	FC (I&C)
53	Shri J A Khan	E A

Fourteenth Finance Commission

Representatives of Local Bodies

1 Shri Asgar Ali Karbalai	CEC Kargil
2 Shri Rigzing Spalbar	CEC Leh
3 Shri Satesh Nehru	Secy. HUDD
4 Shri Mohd Akbar Ganai	Spl. Secy. HUDD
5 Shri Pervaiz Sajad Kakroo	JDPs
6 Shri R.C. Kothwal	Director (F)
7 Shri Hilal Ahmad Parray	Director (ULBK)
8 Shri Kuldeep Lal Khajuria	Director (ULBJ)
9 Dr. G.N. Qasba	Commissioner SMC
10 Shri Kiran Wattal	Commissioner JMC
11 Shri M. Hanief Lone	Chief Engineer UEED
12 Shri Hakim Iftikhar	Chief Town Planner
13 Shri S. Joginder Singh	Chief Town Planner
14 Shri V.K. Pant	Chief Architect
15 Shri Ram Paul	Managing Director, J&K Housing Board

Representatives of Trade & Industry

1 Shri Y.V. Sharma	President, Chamber of Commerce and Industry, Jammu.
2 Shri Annil Suri	Chairman, Federation of Industry, Jammu.
3 Shri Balbir Gupta	President, Gangyal Industrial Association, Jammu.
4 Shri Mohd. Ashraf Mir	President, Federation Chamber of Industry, Kashmir (FCIKI).
5 Shri Sheikh Ashiq Ahmad	President, Kashmir Chamber of Commerce and Industry (KCCI).
6 Shri Sajjad Hussain	President SSI Unit Association, Kargil.
7 Shri Mohd. Afaq Qadri	Sr. Vice President, FCIK.
8 Shri Syed Musadiq Shah	KCCI
9 Shri Rauf Ahmad Punjabi	KCCI

Representatives of Political Parties

1 Shri Vijay Bakaya	National Conference
2 Shri Showkat Ahmad Mir	National Conference

3 Shri G.A. Mir	Congress
4 Shri Nayeem Akhter	P.D.P
5 Shri Mansoor Hussain	P.D.P
6 Shri Fayaz Ahmad Bhat	B.J.P
7 Shri G. N. Malik	CPIM
8 Shri Mohammad Yousuf	CPI
9 Shri Gh. Mohammad Sheikh	CPI

12. JHARKHAND (8-10 January 2014)

Representatives of State Government

1 Shri Hemant Soren	Chief Minister
2 Shri Rajendra Prasad Singh	Minister
3 Smt. Annapurna Devi	Minister
4 Shri Haji Hussain Ansari	Minister
5 Shri Suresh Paswan	Minister
6 Smt. Geetashree Oraon	Minister
7 Shri Jay Prakash Bhai Patel	Minister
8 Shri Chandrashekhar Dubey	Minister
9 Shri Mannan Mallik	Minister
10 Shri Yogendra Sao	Minister
11 Shri Ram Sewak Sharma	Chief Secretary
12 Shri Sudhir Prasad	Additional Chief Secretary, Drinking Water & Sanitation Department
13 Shri Arvind Kumar Pandey	Additional Chief Secretary, Member Board of Revenue, Science and Technology Department
14 Shri Aditya Swaroop	Principal Secretary, Animal Husbandry and Fishery Department
15 Shri B.K. Tripathi	Principal Secretary, Health, Medical Education and Family Welfare Department
16 Shri Vishnu Kumar	Principal Secretary, Labour, Employment and Training Department
17 Smt. Rajbala Verma	Principal Secretary, Road Construction Department and Building Construction Department

Fourteenth Finance Commission

- | | |
|------------------------------|--|
| 18 Shri J.B. Tubid | Principal Secretary, Revenue and Land Reforms Department, Cabinet Secretariat and Co-ordination Department |
| 19 Shri K. Vidyasagar | Principal Secretary, Human Resource Development Department |
| 20 Shri D.K. Tiwari | Principal Secretary, Planning and Development Department, Mines and Geology Department |
| 21 Smt. Mridula Sinha | Principal Secretary, Housing Department |
| 22 Shri S.K. Satpathi | Principal Secretary, Personnel, Administrative Reforms & Rajbhasha Department, Rural Works Department |
| 23 Shri Vimal Kirti Singh | Principal Secretary, Energy Department |
| 24 Shri N.N. Sinha | Principal Secretary, Information Technology Department |
| 25 Shri Sukhdeo Singh | Principal Secretary, National Savings |
| 26 Dr. Pradip Kumar | Secretary, Food, Public Distribution and Consumer Affairs Department |
| 27 Shri Avinash Kumar | Secretary, Water Resources Department |
| 28 Shri Rajiv Arun Ekka | Secretary, Social Welfare, Women and Child Development Department |
| 29 Shri Ajay Kumar Singh | Secretary, Urban Development Department |
| 30 Shri Satendra Singh | Secretary, Registration Department |
| 31 Shri Nitin Madan Kulkarni | Secretary, Agriculture and Sugarcane Development Department |
| 32 Shri Arun | Secretary, Rural Development Department |
| 33 Smt. Vandana Dadel | Secretary, Industries Department and Art, Culture, Sports and Youth Affairs Department |
| 34 Shri Mast Ram Meena | Secretary, Commercial Tax Department, Information and Public Relation Department and Transport Department |
| 35 Shri B.B. Mangalmurti | Secretary-cum-L.R., Law Department |
| 36 Smt. Jayshree Jha | Joint Secretary, Disaster Management Department |
| 37 Shri Dharendra Kumar | M.D., Jharkraft, |
| 38 Shri Manish Ranjan | Director, NRHM |
| 39 Dr. A.K. Malhotra | PCCF |

40 Shri R.K. Sharma	Tribal Welfare Commission
41 Shri R.K. Mallik	Inspector General
42 Shri Satya Prakash Negi	DCF Planning, Ranchi, Department of Forest
43 Dr. D.K. Sriwastwa	A&PCCF Dev.
44 Shri B.C. Nigam	Special Secretary, Forest & Environment Dept.
45 Shri R.P. Singh	Director, SIRD
46 Shri B.K. Shrivastava	Statistical Officer, Rural Development Dept.
47 Dr. (Capt.) A.G. Bandyopadhyay	Director, Animal Husbandry
48 Dr. Alok Kumar Pandey	Director, Dairy
49 Shri P. Bhagat	Deputy Secretary, Panchayati Raj
50 Shri Pradeep Kindo	Deputy Director, Panchayati Raj
51 Smt. Mamta	Director, Primary Education-cum-SPD, SSA
52 Shri Sampat Meena	Special Secretary, Home
53 Shri A.K. Rastogi	Special Secretary, Irrigation
54 Shri Manoj Jaiswal	Deputy Secretary, Mines
55 Shri Nirmal Bhuihya	Joint Secretary, Urban Development Dept.
56 Shri S.K. Varma	DDC, Ranchi
57 Shri Man Deo Singh	Deputy Secretary, Tourism Dept.
58 Shri Ranjit Singh	PS to Minister W.R.D.
59 Shri Rajiv Kumar	Director, Fisheries

Representatives of Local Bodies

1 Shri Rakesh Bhagat	Mukhiya, Bero
2 Shri Dhannjay Kumar Rai	Panchayat Samiti Sadasya, Bero
3 Smt. Shalini Gupta	Pramukh, Domchanch
4 Shri Vinod Singh	Upadhayaksh Palamu
5 Smt. Manju Joshi	Mukhiya, Sirka
6 Smt. Archana Mahto	Mukhiya, Moramkala
7 Smt. Shibaria Kerketta	Mukhiya, Sundil
8 Shri Sudesh Oraon	Pramukh, Kanke
9 Smt. Pintu Rani	Mukhiya, Adara

Fourteenth Finance Commission

10 Smt. Anita Devi	Mukhiya, Gaitalsut
11 Shri Birsa Toppo	Mukhiya, Arani
12 Shri Ram P. Baraik	Mukhiya, Bisunpur
13 Shri Dron Singh Munda	Mukhiya, Rahe
14 Shri Nilmohan Munda	Mukhiya, Reladih
15 Shri Gurjeet Singh	Panchayat Samiti Sadasya, Topchanchi
16 Shri Diwakar Pol Singh	Panchayat Samiti Sadasya
17 Smt. Mosarrat Parween	Vice Chairman, Gumla
18 Shri Sanjeev Vijay Vargiya	Deputy Mayor, Ranchi Municipal Corporation
19 Smt. Amita Rakshit	Chairman, Dumka Municipal Council
20 Shri Rajesh Kumar Gond	Chairman, Sahebganj Municipal Council
21 Shri Bajrangi Prasad	Chairman, Jhumari Tilaiya Municipal Council
22 Smt. Pinki Keshri	Chairman, Garhwa Nagar Panchayat

Representatives of Trade & Industry

1 Shri Krishna Kumar Poddar	Past President, Federation of Jharkhand Chambers of Commerce and Industries
2 Shri Bikash Kr. Singh	President, Federation of Jharkhand Chambers of Commerce and Industries
3 Shri Sharad Kr. Poddar	E.C. Member, Federation of Jharkhand Chambers of Commerce and Industries
4 Shri Arun Kumar Khemka	President, Jharkhand Small Industries Association Kokar
5 Shri Yogendra Kumar Ojha	Hony. Secretary,, Jharkhand Small Industries Association Kokar
6 Shri Philip Mathew	Executive Committee Member, Jharkhand Small Industries Association Kokar
7 Shri K.N. Singh	Members National Committee, Laghu Udyog Bharti
8 Shri Arun Kumar Tiwari	President Jharkhand State, Jharkhand Small Industries Association Kokar
9 Shri Amod Kumar Singh	General Secretary, Jharkhand Small Industries Association Kokar
10 Shri S.A.N. Tiwari	Chairman, ASSOCHAM, Jharkhand Chapter

- | | |
|------------------------|--|
| 11 Shri Iqbal Siddiqui | Regional Director, ASSOCHAM
Jharkhand Chapter |
| 12 Shri Pankaj Kumar | LUB State Secretary |

Representatives of Political Parties

- | | |
|--------------------------------|--|
| 1. Shri Radhakrishna Kishor | Ex-MLA, Member, All India Congress
Committee, Congress |
| 2. Shri Keshav Mahto Kamlesh | Ex-MLA, General Secretary, Jharkhand
State Congress Committee, Congress |
| 3. Shri Alok Kumar Dubey | General Secretary, Jharkhand State
Congress Committee, Congress |
| 4. Shri Gopi Kant Baksi | Secretary, Jharkhand State Committee,
C.P.I. (M) |
| 5. Shri Deepak Prakash | State Vice President, Jharkhand B.J.P. |
| 6. Shri Prem Mittal | State Spokesman, Jharkhand, B.J.P. |
| 7. Dr. Sin Akhtar | (Ex-VC, Ranchi University) AJSU Party |
| 8. Dr. S.P. Singh | (Ex-VC, Veer Kunwar Singh University,
Arah), AJSU Party |
| 9. Prof. Ajay Malkani | AJSU Party |
| 10. Shri Prabhakar Tirkey | Senior Leader, AJSU Party |
| 11. Shri Praveen Prabhakar | Vice President, AJSU Party |
| 12. Shri Supriyo Bhattacharya | General Secretary, J.M.M. |
| 13. Shri Hrish Srivastava | State Vice President, R.J.D. |
| 14. Shri Bhuvneshwar Patel | Dist. President Hazaribagh, R.J.D. |
| 15. Shri Rajiv Ranjan Prasad | General Secretary, JVM(P) |
| 16. Shri K.K. Poddar | Treasurer, JVM(P) |
| 17. Shri Khagendra Thakur | CPI |
| 18. Shri Sanjay Sahay | J &U |
| 19. Shri Dhananjay Kumar Sinha | State Secretary, J&U |
| 20. Shri Zafar Kamal | Media Prabhari, J&U |

13. KARNATAKA (23-25 October 2013)

Representatives of State Government

- | | |
|---------------------|----------------|
| 1 Shri Siddaramaiah | Chief Minister |
| 2 Shri K.J. George | Home Minister |

Fourteenth Finance Commission

3	Shri Kamrulla Islam	Minister for Municipal Administration, Public Enterprises and Minority Welfare
4	Shri Srinivasa Prasadh	Revenue Minister
5	Shri H.K. Patil	Minister for Rural Development and Panchayat Raj
6	Shri Jayachandra	Minister for Law, Parliamentary Affairs and Animal Husbandry
7	Shri M.B. Patil	Minister for Water Resources Development
8	Shri S.R. Patil	Minister for Planning, Information Technology and Bio-Technology
9	Shri Vinaykumar Sorake	Minister for Urban Development
10	Shri Ramalinga Reddy	Transport Minister
11	Shri S.V. Ranganath	Chief Secretary
12	Shri Kaushik Mukherjee	Additional Chief Secretary
13	Shri V. Umesh	Development Commissioner and Additional Chief Secretary
14	Shri S.K. Pattanayak	Additional Chief Secretary, Home Department
15	Shri D.N. Narasimharaj	Principal Secretary to Chief Minister
16	Shri P.N. Srinivasachary	Principal Secretary, Urban Development Department
17	Shri I.S.N. Prasad	Principal Secretary, Finance Department
18	Shri Jagadish	Principal Secretary, Law, Justice and Human Rights Department
19	Shri N. Shivasailam	Principal Secretary, Forest Department
20	Shri Sanjeev Kumar	Principal Secretary, Department of Personnel and Administrative Reforms
21	Ms. V. Manjula	Principal Secretary, Planning Department
22	Shri Arvind Shrivastava	Secretary (Budget and Resources), Finance Department
23	Shri S.R. Umashankar	Secretary (Expenditure), Finance Department
24	Smt. Rooparashi	Secretary (Fiscal Reforms)
25	Shri Tushar Girinath	Secretary (Disaster Management) - Revenue Department
26	Shri K.R. Srinivas	Secretary to Chief Minister
27	Shri S.D. Meena	Excise Commissioner

28	Shri M. Lakshminarayana	Commissioner, Bruhat Bengaluru Mahanagara Palike
29	Shri M.S. Ravishankar	Chairman, Bangalore Water Supply and Sewerage Board
30	Shri Pradhisingh Karola	Commissioner, Bangalore Metro Rail Corporation Ltd.
31	Shri Shyam Bhat	Commissioner, BDA
32	Shri R.V. D'souza	Joint Transport Commissioner
33	Shri G.V. Sugur	Additional PCCF (HQ)

Representatives of Local Bodies

1	Shri C. Naryanaswamy	Ex-MP and Executive President, Karnataka Panchayath Parishath
2	Shri D.R. Patil	Ex-MLA, Hulikote, District Gadag
3	Shri Maruthi Manpade	No. 46, 2nd 'B' Main Road, 16th Cross, Sampangiramanagar, Bangalore 560017.
4	Shri Naveen Chamarajanagar	State President, Magrama Panchayath Hakkottaya Andolana Samithi
5	Shri Janardhan	President, Zilla Panchayat, Koppal
6	Shri V. Narayana Swamy	President, Bangalore Rural Zilla Panchayat
7	Shri Srinivasa	Member, Uttanooru Gram Panchayat, Mulbagal Taluk, Kolar District.
8	Shri Venkatappa	Member, Aralahalli Gram Panchayat, Honnali Taluk, Davangere District.
9	Shri Vinay Raj	Corporator, Mangalore City Corporation, Mangalore.
10	Shri Deepak Chincholi	Corporator, Hubli-Dharawad City Corporation.
11	Shri Sreekanth Taribagilu	President, Shirsi City Municipal Council, Shirsi.
12	Shri Sameed Muniyar	President, Gangavathi City Municipal Council, Gangavathi.
13.	Shri Nanjunda Swamy	President, Chamarajanagar City Municipal Council, Chamarajanagar.
14.	Smt. Amrutha Krishnamurthy	Vice-President, Udupi City Municipal Council, Udupi.
15.	Shri Santhosh Jain	Councillor, Hoovina Hadagali Town Municipal Council, Hoovina Hadagali.

Fourteenth Finance Commission

- 16 Shri Anand
Councillor, Nanjanagud Town Municipal Council, Nanjanagud.
- 17 Smt. Sheela D'Souza
Member, Somavarpet Town Panchayat, Somavarpet.
- 18 Shri Shashikanth Shetty
President, Mulki Town Panchayat, Mulki.

Representatives of Trade & Industry

- 1 Shri S. Venkataramani
Chairman, Indirect & State Taxes Expert Committee Bangalore, Chamber of Industry and Commerce (BCIC)
- 2 Shri B.T. Manohar
Chairman, Federation of Karnataka Chamber of Commerce and Industry (FKCCI)
- 3 Shri Sudarshan Tirunarayan
Secretary General, Federation of Karnataka Chamber of Commerce and Industry (FKCCI)
- 4 Shri C.M. Rajamane
Vice President, Karnataka Small Scale Industries Association (KASSIA)
- 5 Shri A. Padmanabha
General Secretary, Karnataka Small Scale Industries Association (KASSIA)
- 6 Shri Abhishek Goenka
Convenor, Economic Affairs and Taxation Panel Confederation of India Industry (CII)
- 7 Shri Vishnu Das Gupta
Coordinator - Economic Affairs and Taxation Panel Confederation of India Industry (CII)
8. Shri Umakant Niggudigi
President, Hyderabad-Karnataka Chamber of Commerce & Industry
- 9 Ms. Revathi Venkatraman
Imm. Past President, Association of Women Entrepreneurs of Karnataka (AWAKE)
- 10 Shri C.G. Srinivasan
Working President, Karnataka State SC/ST Entrepreneurs Association
- 11 Shri T.S. Rajagopalan
Karnataka ICT Group 2020
- 12 Shri Ravi Thakur
Karnataka ICT Group 2020
- 13 Shri B.V. Naidu
Chairman & CEO, Sagitaur Ventures India Pvt. Ltd.
- 14 Shri Kiron Shah
CEO, Velankani Infrastructure Pvt. Ltd.
- 15 Dr. Vijay Chandru
Chairman and CEO, Strand Life Sciences

Representatives of Political Parties

- | | |
|-----------------------------|---|
| 1 Shri R. Changappa | Bahujan Samaj Party |
| 2 Shri R. Shivaram | Bahujan Samaj Party |
| 3 Shri Suresh Kumar | MLA and Spokesperson, Bharatiya Janata Party |
| 4 Shri G.V. Krishna | Chartered Accountant, Bharatiya Janata Party |
| 5. Shri S. Vishwanatha Bhat | Economic Expert, Bharatiya Janata Party |
| 6 Shri G.V. Srirama Reddy | State Secretary, Communist Party of India (Marxist) |
| 7 Shri J. Alexander | V. President, Karnataka Pradesh Congress Committee Indian National Congress Party |
| 8 Shri Y.S.V. Datta | MLA and Spokesman, Janata Dal (S) |
| 9 Shri B.M. Srinivas | Secretary, Nationalist Congress Party |

14. KERALA (18th December, 2013)

Representatives of State Government

- | | |
|------------------------------------|---|
| 1 Shri Oommen Chandy | Chief Minister |
| 2 Shri K.M Mani | Minister for Finance, Law and Housing |
| 3 Shri Thiruvanchoor Radhakrishnan | Minister for Home and Vigilance |
| 4 Shri P. K. Kunhalikutty | Minister for Industries and Information Technology |
| 5 Shri K.P. Mohanan | Minster for Agriculture, Animal Husbandry, Printing and Stationery |
| 6 Shri Shibu Baby John | Minister for Labour and Rehabilitation |
| 7 Shri Anoop Jacob | Minister for Food and Civil supplies, Consumer Protection Registration |
| 8 Shri Aryadan Mohammed | Minister for Power and Transport |
| 9 Shri K.C. Joseph | Minister for rural Development Planning, Culture and NORKA |
| 10 Shri P.K. Abdu Rabb | Minister for Education |
| 11 Shri Adoor Prakash | Minister for Revenue and Coir |
| 12 Shri P. J. Joseph | Minister for Water Resources |
| 13 Shri A.P. Anilkumar | Minister for Welfare of Scheduled Castes & Backward Classes and Tourism |

Fourteenth Finance Commission

14 Shri K. Babu	Minister for Fisheries, Ports and Excise
15 Shri C.N. Balakrishnan	Minister for Co-operation, Khadi and Village Industries and Pollution Control
16 Shri V.K. Ebrahim Kunju	Minister for Public Works
17 Ms. P.K. Jayalakshmi	Minister for Welfare of Scheduled Tribes, Youth Affairs, Museum & Zoos
18 Dr. M.K. Muneer	Minister for Panchayat and Social Welfare
19 Shri Manjalamkuzhi Ali	Minister for Urban Affairs and Welfare of Minorities
20 Shri V.S. Sivakumar	Minister for Health, Family Welfare and Devaswom
21 Dr. K.M Chandrasekhar	Vice-Chairman, State Planning Board
22 Shri G. Vijaraghavan	Member, State Planning Board
23 Shri C.P. John	Member, State Planning Board
24 Dr. Anuradha Balaram	Member Secretary, State Planning Board
25 Shri E.K. Bharat Bhushan	Chief Secretary
26 Shri V. Somasundaran	Additional Chief Secretary Finance
27 Dr. Nivedita P. Haran	Additional Chief Secretary, Personnel & Administrative Reforms Department
28 Shri P.K. Mohanty	Additional Chief Secretary, Forest and Wildlife & Environment
29 Dr. K.M. Abraham	Additional Chief Secretary, Higher Education
30 Shri V.J. Kurian	Additional Chief Secretary, Water Resources
31 Shri James Varghese	Principal Secretary, Local Self Government
32 Shri L. Radhakrishnan	Principal Secretary, Home And Vigilance
33 Shri Tom Jose	Principal Secretary, Planning & Economic Affairs
34 Dr. Asha Thomas	Principal Secretary, SC Development & Backward Class Development Department.
35 Shri P. H. Kurien	Principal Secretary, Industries
36 Shri Satyajeet Rajan	Principal Secretary, Revenue
37 Shri Subrata Biswas	Principal Secretary, Agricultural Production Commissioner

38 Dr. Rajan Khobragade	Secretary, Local Self Government Department
39 Shri T.O. Sooraj	Secretary, PWD
40 Dr. K. Ellangovan	Secretary, Health & Family Welfare
41 Shri K.R. Jyothilal	Secretary, GAD
42 Shri Suman Billa	Secretary Tourism
43 Shri A. Ajithkumar	Secretary, Taxes
44 Shri A Shajahan	Special Secretary, General Education
45 Shri. Rajesh Kumar Sinha	Secretary, Finance (Expenditure)
46 Shri M. Girees Kumar	Officer on Special Duty (Finance Resources)
47 Shri K.S. Balasubramanian	Director General of Police
48 Shri Raja Raja Varma	Principal Chief Conservator of Forest and Head of Forest Force
49 Shri K.P. Ouseph	Principal Chief Conservator of Forest
50 Shri D. Narayana	Consultant, SPB

Representatives of Local Bodies

1 Shri A. Ajith Kumar	President, Mundathikode Grama Panchayat
2 Adv. K. Prathapan	President, Pandalam Grama Panchayat
3 Shri Kalladi Aboobakkar	Chairman, Kottappadam Grama Panchayat
4 Shri H.B Pradeep Master	President, Edavaka Grama Panchayat
5 Smt. Nalini Naloor	President, Cheruvannur Grama Panchayat
6 Adv. Soujath Abdul Jabbar	President, Vaipine Block Panchayat
7 Prof. K.A. Sarala	President, District Panchayat, Kannur
8 Smt. Kanathil Jameela	President, District Panchayat, Kozhikode.
9 Dr. Saji Chacko	President District Panchayat, Pathanamthitta.
10 Shri Aryadan Shoukath	Chairman, Nilambur Municipality
11 Adv. K.R. Muraleedharan	Chairman, Mavelikkara Municipality
12 Adv. K. Chandrika	Mayor, Trivandrum Municipal Corporation
13 Shri K. J. Sohan	Chairman, Town Planning Standing Committee, Kochi.

Fourteenth Finance Commission

14 Smt. P. Shaheena

Representative, Kerala Grama Panchayat Association

Representatives of Trade & Industry

1 Shri K.P. Ramachandran Nair

State president Kerala State Small Industries Association.

2 Shri George Thomas

President, The Kerala High Tension & Extra High Tension Industrial Electricity Consumers Association.

3 Shri Roy Varghese

Chamber Member, TiE Kerala.

4 Shri A.J. Rajan

Secretary, Kerala Chamber of Commerce & Industry.

5 Shri S.N. Reghuchandran Nair

Secretary, The Chamber of Commerce, Trivandrum.

6 Dr. Baiju Ramachandran

Director, Indian Chamber of Commerce & Industry.

7 Adv. P.T.S. Unni

President, Calicut Chamber of Commerce & Industry.

8 Shri Ajith B.K.

Secretary, The Association of Planters of Kerala.

9 Shri V.K. Mathews

Chairman, Group of technology Companies (GTECH) & Founder & Executive Chairman, IBS Software Services.

10 Shri P. Ganesh

Former Chairman, CII Kerala State Council.

Representatives of Political Parties

1 Shri Ramesh Chennithala

INC

2 Shri Prakash Babu

Ex-MLA, Assistant Secretary
CPI Kerala State Council, CPI

3 Dr Thomas Isaac

CPI (Marxist)

4 Adv.J.R. Padmakumar

BJP

5 Shri Francis George

Ex-MP, Kerala Congress (M)

6 Dr. R. Ravikumar

Janata Dal (Secular)

7 Dr. V. Vasu Pillai

Kerala Revolutionary Socialist
Party(Baby John)

8 Adv. Johny Nelloor

Ex-MLA, Muvattupuzh.P.O.
Ernakullam, Kerala Congress (Jacob)

9 Dr. Varghese George	Kodumatharamalayil, Eraviproor. P.O, Thiruvalla, Pathanamthitta, Socialist Janatha (Democratic Revolutionary Socialist Party
10 Shri N.K. Premachandran	Communist Marxist Party
11 Shri C.P. John	Communist Marxist Party
12 Shri A.R. Aravindakshan	Indian Union Muslim League
13 Shri K.Kutty Ahammed Kutty	Nationalist Congress Party
14 Adv. P.Ravikumar	Kerala Congress (B)
15 Shri C.Venugopalan Nair	

15. MADHYA PRADESH (16-17 February 2014)

Representatives of State Government

1 Shri Shivraj Singh Chouhan	Chief Minister
2 Shri Babulal Gaur	Minister
3 Shri Jayant Kumar Malaiya	Minister
4 Shri Gopal Bhargav	Minister
5 Shri Gauri Shankar Sejwar	Minister
6 Shri Kailash Vijayavargiya	Minister
7 Shri Sartaj Singh	Minister
8 Shri Gauri Shankar Bisen	Minister
9 Shri Uma Shankar Gupta	Minister
10 Smt. Kusum Mahdele	Minister
11 Smt. Yashodhara Raje	Minister
12 Shri Rajendra Shukla	Minister
13 Shri Antar Singh Arya	Minister
14 Shri Paras Chand Jain	Minister
15 Shri Lal Singh Arya	Minister
16 Shri Bhupendra Singh	Minister
17 Shri Gyan Singh	Minister
18 Shri Surendra Patwa	Minister
19 Shri Antony J.C. Desa	Chief Secretary
20 Shri Nandan Dubey	Director General of Police
21 Shri I.S. Dani	Addl. Chief Secretary

Fourteenth Finance Commission

22	Shri P.K. Dash	Addl. Chief Secretary
23	Smt. Ajita Bajpai Pande	Addl. Chief Secretary
24	Dr. Aruna Sharma	Addl. Chief Secretary
25	Shri Ajay Nath	Addl. Chief Secretary
26	Shri S.R. Mohanty	Addl. Chief Secretary
27	Shri K. Suresh	Principal Secretary
28	Smt. Suranjana Ray	Principal Secretary
29	Shri M.M. Upadhyay	Principal Secretary
30	Shri R.K. Swain	Principal Secretary
31	Shri A.P. Shrivastav	Principal Secretary
32	Shri Pravir Krishna	Principal Secretary
33	Shri P.C. Meena	Principal Secretary
34	Shri Prabhanshu Kamal	Principal Secretary
35	Shri Rajneesh Vaish	Principal Secretary
36	Shri B.R. Naidu	Principal Secretary
37	Smt. Salina Singh	Principal Secretary
38	Shri Manoj Shrivastav	Principal Secretary
39	Shri Sanjay Singh	Principal Secretary
40	Shri R.K. Chaturvedi	Principal Secretary
41	Shri Ajay Tirkey	Principal Secretary
42	Shri M.M. Mohan Rao	Principal Secretary
43	Shri Mohd. Suleman	Principal Secretary
44	Shri Ashish Upadhyay	Principal Secretary
45	Dr. Rajesh Kumar Rajora	Principal Secretary
46	Shri S.N. Mishra	Principal Secretary
47	Shri Pankaj Rag	Principal Secretary
48	Shri Anil Oberoi	Principal Secretary
49	Shri K.K. Singh	Principal Secretary
50	Dr. Dev Raj Birdi	Principal Secretary
51	Shri Pramod Agrawal	Principal Secretary
52	Smt. Shikha Dubey	Principal Secretary
53	Smt. Kanchan Jain	Secretary
54	Shri Ashok Shah	Secretary
55	Dr. V.S. Niranjana	Commissioner
56	Shri Satish Mishra	Secretary

57	Shri Rakesh Shrivastav	Secretary
58	Shri Ashok Barnwal	Commissioner
59	Shri Gulshan Bamra	Secretary
60	Shri B.P. Singh	Secretary
61	Shri Ajit Kesari	Secretary
62	Shri S.K. Mishra	Secretary
63	Shri Neeraj Mandoli	Secretary
64	Shri Manish Rastogi	Secretary
65	Shri Vivek Agrawal	Secretary
66	Shri Hari Ranjan Rao	Secretary
67	Shri Ajatshatru Shrivastav	Secretary
68	Shri Sudhir Saxena	OSD Chief Minister
69	Shri R.K. Verma	Secretary
70	Shri Shriman Shukla	Director, Budget & Dy. Secretary
71	Shri Milind Waikar	Addl. Secretary
72	Shri Virendra Singh	Deputy Secretary
73	Shri Jitendra Singh	Deputy Secretary
74	Shri Pradeep Upadhyay	Deputy Secretary
75	Shri Ajay Choubey	Deputy Secretary
76	Shri Ashok Dhanopipa	R.A.

Representatives of Local Bodies

1	Smt. Riti Pathak	President, Zila Panchayat, Sidhi.
2	Shri Dhamendra Singh Chouhan	President, Zila Panchayat, Sehore.
3	Shri Deewan Shailendra Singh	Member, Zila Panchayat, Narsinghpur.
4	Shri Vijay Pal Singh	Member, Zila Panchayat, Vidisha.
5	Dr. Chandrakant Gupta	Member, Janpad Panchayat, Chichali.
6	Shri Vinay Singh	Sarpanch, Gram Panchayat Sherpur, Sidhi.
7	Smt. Radha Kiledar	Sarpanch, Gram Panchayat Bhugwara, Narsinghpur.
8	Smt. Meena Devpuriya	Sarpanch, Gram Panchayat Nandner, Narsinghpur.
9	Smt. Lata Wankhede	Sarpanch, Gram Panchayat Makroniya, Sagar.
10	Shri Krishna Murari Moghe	Mayor, Municipal Corporation, Indore.

Fourteenth Finance Commission

- | | |
|------------------------------|--|
| 11 Shri Pushkar Singh Tomar | Mayor, Municipal Corporation, Satna. |
| 12 Shri Kanhairam Raghuvashi | President, Nagar Palika, Chhindwara. |
| 13 Shri Prakash Jagwani | President, Nagar Palika, Shahdol. |
| 14 Smt. Manju Kushwaha | President, Nagar Palika, Raisen. |
| 15 Shri Vishal Rathi | President, Nagar Palika, Gautampura. |
| 16 Shri Jagdish Patidar | President, Nagar Palika, Sailana. |
| 17 Shri Subhash Punjabi | President, Nagar Parishad, Budhni. |
| 18 Smt. Praveena Gupta | President, Nagar Parishad, Pipliyamandi. |

Representatives of Trade & Industry

- | | |
|-------------------------------|---|
| 1 Shri Ramesh Chandra Agrawal | President, Madhya Pradesh Chamber of Commerce and Industries |
| 2 Shri Kailash Agrawal | Bhopal Chamber of Commerce and Industries, Bhopal |
| 3 Shri Preetam Lal Dua | Malwa Chamber of Commerce and Industries, Indore |
| 4 Shri Ajeet Singh Narang | President |
| 5 Shri Uday Jain | Adviser |
| 6 Shri Mukund Kulkarni | Abhyas Mandal, Indore |
| 7 Shri Ranjan Mimani | Chairman C I I, Madhya Pradesh |
| 8 Dr. Radha Sharan Goswami | Co-Chairman Membership committee, C II, Western Region |
| 9 Shri Anil Agrawal | President Assocham & PHD Chamber of Commerce and Industries Chapter, Madhya Pradesh |
| 10 Shri Gautam Kothari | President Pithampur Industrial Organization |
| 11 Shri Arvind Gugaliya | Managing Director M/s. Mahakaushal Refractories Pvt. Ltd., Katni |
| 12 Shri R.J Divedi | Regional Director (MP & CG) PHD Chamber of Commerce |

Representatives of Political Parties

- | | |
|--------------------------------|--|
| 1 Shri Vijendra Singh Sisodiya | Ex. MLA, BJP |
| 2 Shri Ajay Vishnoi | Ex. Minister, BJP |
| 3 Shri Mukesh Nayak | MLA, Madhya Pradesh Congress Committee |
| 4 Shri Pankaj Chaturvedi | Spokesman, Madhya Pradesh Congress Committee |

5 Shri Buntj Jatav	Pradesh Karayalaya, BSP
6 Shri Shailendra Kumar Shaily	Rajya Sachiv Mandal Paden Sachiv, Communist Party of India
7 Smt. Sandhya Sahily	Secretarial Member, CPI (M)
8 Shri Ramachandran P.V.	Member State Member, CPI (M)

16. MAHARASHTRA (30th January, 2014)

Representatives of State Government

1 Shri Prithviraj Chavan	Chief Minister
2 Shri R.R.Patil	Minister, Home
3 Shri Chhagan Bhujbal	Minister, (PWD)
4 Shri Shivajirao Moghe	Minister, Social Justice & Special Assistance
5 Shri.Rajendra Darda	Minister, School Education
6 Shri Patangrao Kadam	Minister, Forest
7 Shri Padmakar Valvi	Minister, Sports & Youth Welfare
8 Dr. Nitin Raut	Minister, Employment Guarantee & Water Conservation
9 Smt.Varsha Gaikwad	Minister, Women & Child Development
10 Shri Rajendra Mulak	Minister of State Finance
11 Shri Jayant Patil	Minister, Rural Development Department
12 Shri Ramraje Naik Nimbalkar	Exec. Chairman, State Planning Board
13 Shri J.S. Sahariya	Chief Secretary
14 Shri Amitabh Rajan	Additional Chief Secretary, Home Department
15 Shri Swadhin Kshatriya	Additional Chief Secretary, Revenue
16 Shri Sudhir kumar Goyal	Additional Chief Secretary, Agriculture & Marketing
17 Shri K.P.Bakshi	Additional Chief Secretary, Planning
18 Shri Ajay Mehta	Principal Secretary, Energy
19 Shri Apoorva Chandra	Principal Secretary, Industry
20 Shri R. A. Rajiv	Principal Secretary, Environment
21 Shri Shrikant Singh	Principal Secretary, Urban Development Department
22 Shri S.S. Sandhu	Principal Secretary, Rural Development Department

Fourteenth Finance Commission

23 Shri Pravin Pardeshi	Principal Secretary, Forest
24 Shri Mukesh Khullar	Principal Secretary, Tribal Development Department
25 Shri Ujjwal Uke	Principal Secretary, Women & Child Development Department
26 Smt. Malini Shankar	Principal Secretary, Irrigation Department
27 Shri K. Shivaji	Principal Secretary (Expenditure)
28 Shri Shreekant Singh	Principal Secretary (Urban Development)
29 Shri S.S. Sandhu	Principal Secretary (Rural Development)
30 Shri A.B.Patil	Principal Secretary, Irrigation Department (Water Resources)
31 Shri Apurva Chandra	Principal Secretary (Industries)
32 Shri Milind Mhaiskar	Secretary, Revenue & Forest Department
33 Shri R.D. Shinde	Secretary, Social Justice & Special Assistance Department
34 Shri Shyamalkumar Mukherjee	Secretary, Public Works Department (Constitution)
35 Shri Bipin Shrimali	Secretary to Deputy Chief Minister
36 Shri Nitin Kareer	Commissioner, Sales Tax

Representatives of Local Bodies

1 Dr. Subhash Vhatte	President, Z.P. Osmanabad
2 Shri Dattatray Bansode	President, Z.P Latur
3 Smt. Sarika Gaikwad	President, Z.P Thane
4 Shri Devraj Patil	President, Z.P Sangli
5 Shri Dilip Tipugade	Chairman, Panchayat Samiti, Karvir, Kolhapur
6 Smt. Shilpa Dhurye	Chairman, Panchayat Samiti, Kudal, Sindhudrug
7 Smt. Sonali Jogdand	President, Z.P Washim
8 Smt. Saroj Patol	Sarpanch, Shelgaon Gauri Gram panchayat, Nanded
9 Shri Popatrao Pawar	Upsarpanch, Hirvebaazar Gram Panchayat, Ahmednagar
10 Shri Chandu Markawaar	Upsarpanch, Rajgad Gram Panchayat, Chandrapur
11 Shri Sunil Prabhu	Mayor, Greater Mumbai Municipal Corporation

12 Shri Yatin Rangunath Wagh	Mayor, Nashik Municipal Corporation
13 Shri Anil Madhukarrao Sole	Mayor, Nagpur Municipal Corporation
14 Smt. Kala Ravinandan Ojha	Mayor Aurangabad Municipal Corporation
15 Smt. Chanchala Korade	Mayor, Pune Municipal Corporation
16 Shri Suresh Pawar	Deputy Mayor, Latur Municipal Corporation
17 Shri Gangadhar Dayaramji Revalkar	Vice President, Umred Municipal Council
18 Shri Dilip Sehdev Pund	President, Pandharpur Municipal Council
19 Shri Yogesh Gadiya	President, Yavatmal Nagar Palika
20 Advocate Namita Prashant Naik	President, Alibagh (Nagar Palika)
21 Shri Manohar Bhaskarrao Shinde	Deputy Chairman, Nagar Panchayat Malkapur
22 Shri Dilip Sahdev Pund	President, Sangamner Municipal council

Representatives of Trade & Industry

1 Shri Ajit Ranade	FICCI
2 Shri Deepak Mukhi	Federation of Indian Chambers of Commerce and Industries
3 Shri Shailesh Vaidya	Indian Merchants Chamber
4 Shri Pradip Shah	Indian Merchants Chambers
5 Shri Jitendra Sanghri	Indian Merchants Chambers
6 Cdr. Dipak Naik	Maharashtra Economic Development Council
7 Shri Vijay Kalantri	All India Association of Industries (AIAI)
8 Shri Santosh Mandlecha	Vice President Maharashtra Chamber of Commerce Industries Agriculture (MACCIA)

Representatives of Political Parties

1. Shri Prakash Reddy	CPI
2. Shri Sukumar Damle	CPI
3. Shri Ratnakar Mahajan	INCP
4. Shri Ramraje Naik Nimbalkar	NCP
5. Shri M.K. Herwadkar	Shiv Sena

17. MANIPUR (07-08 October 2013)

Representatives of State Government

1 Shri Okram Ibobi Singh	Chief Minister
2 Shri Gaikhangam	Deputy Chief Minister
3 Shri Th. Devendra	Minister of Revenue/Forest & Env./ Law & LA
4 Shri T. Phungzathang Tonsing	Minister of Health/Family Welfare/GAD/ CADA.
5 Shri P.C. Lawmkunga	Chief Secretary
6 Shri R.R. Rashmi	Additional Chief Secretary
7 Shri M.K. Das	Director General Police
8 Shri O. Nabakishore	Principal Secretary, Commerce and Industry/Seri
9 Shri Ramnganing Muivah	Principal Secretary, Works/Transport
10 Dr. Suhel Akhtar	Principal Secretary, Health/Relief & DM
11 Shri Barun Mitra	Principal Secretary, RD & PR/Social Welfare
12 Shri S.K. Dev Burman	Principal Secretary, TD/Hills.
13 Dr. R.K. Nimai Singh	Commissioner, Arts & Culture/YAS
14 Shri S. Sunderlal Singh	Commissioner, MAHUD/REVENUE
15 Shri Rajesh Agarwal	Commissioner, Power/Agri/Eco & Statistics
16 Shri Y. Rameshchandra Singh	Secretary, Law
17 Shri A.K. Rana	Principal Chief Conservator Forest

Representatives of Local Bodies

1 Shri R.K. Priyobratu Singh	Auditor, Manipur State Panchayat Parishad
2 Shri Th. Bhugal Singh	General Secretary, Manipur State Panchayat Parishad
3 Ms. Th. Ithoibi Devi	Adhyaksha, Bishnupur Zilla Parishad
4 Ms. Ch. Bijenti Devi	Adhyaksha, Imphal West Zilla Parishad
5 Shri Y. Bijen Singh	Chairperson, Thoubal Municipal Council
6 Shri Md. Sah Alam	Chairperson, Lilong Thoubal Municipal Council
7 Shri Th. Rajmohon Meitei	Chairperson, Mayang Imphal Municipal Council
8 Shri A. Nimai Sharma	Chairperson, Imphal Municipal Council
9 Shri Lhukhosei Zou	Chairman Chandel Autonomous District Council

- | | |
|---------------------------|---|
| 10 Shri Langkhanpau Guite | Chairman Churachanpur Autonomous District Council |
| 11 Shri R.S. Henry | Chairman, Senapati Autonomous District Council |
| 12 Shri Haokholal | Chairman, Kangpokpi Autonomous District Council |
| 13 Shri Soihiam | Chairman, Tamenglong Autonomous District Council |
| 14 Shri John Raleng | Chairman, Ukhrul Autonomous District Council |

Representatives of Trade & Industry

- | | |
|-----------------------------|---|
| 1 Shri S. Basanta Singh | Member, All Manipur Entrepreneurs Association, Takyel Industrial Estate |
| 2 Shri Y. Kapur Singh | Secretary General, Indo-Myanmar Border Trader's Union |
| 3 Shri W. Nabachandra Singh | President, Indo-Myanmar Border Traders Union |
| 4 Shri T. Samarandra Singh | Advisor, Indo Myanmar Border Traders Union |
| 5 Shri O. Nabakishore | Principal Secretary, Commerce and Industry/Seri |

Representatives of Political Parties

- | | |
|------------------------------|--|
| 1 Shri Yamnam Ratan | Secretariat Member, CPI (M) |
| 2 Shri Sarat Sazam | State Secretary, CPI (M) |
| 3 Shri Kshetrimayam Santa | Sectt. Member, CPI (M) |
| 4 Shri M. Asnikumar Singh | State General Secretary, BJP |
| 5 Shri S. Ibohal Singh | Member Committee, BJP |
| 6 Dr. R.K. Ranjan Singh | Co-Chairman, State Vision Document Committee, BJP |
| 7 Shri Gangmumei Kamei | Co-Chairman Core Committee, BJP |
| 8 Shri M. Tamei Singh | President JDU |
| 9 Shri E. Dwijamani Singh | Vice President, Manipur Pradesh Congress Committee, INC |
| 10 Shri Francis Ngojokpa | General Secretary, Manipur Pradesh Congress Committee, INC |
| 11 Shri L. Jayantkumar Singh | General Secretary, Manipur Pradesh Congress Committee, INC |
| 12 Shri T. Mangibabu Singh | Vice President, Manipur Pradesh Congress Committee, INC |

Fourteenth Finance Commission

- | | |
|--------------------------|---|
| 13 Shri T. Mangu Vaijbei | General Secretary, Manipur Pradesh
Congress Committee, INC |
| 14 Dr. M. Nara Singh | Secretary CPI |
| 15 Shri Stephenoon | Vice President, Naga People's Front |
| 16 Shri P.A. Thekho | Advisor, Naga People's Front |

18. MEGHALAYA (26-27 November 2013)

Representatives of State Government

- | | |
|----------------------------------|---------------------------------------|
| 1 Dr. Mukul Sangma | Chief Minister |
| 2 Smt. Mazel Ampareen Lyngdoh | Minister |
| 3 Shri W.M.S. Pariat | Chief Secretary |
| 4 Shri P.B.O. Warjri | Addl. Chief Secretary |
| 5 Shri B.K. Dev Varma | Addl. Chief Secretary |
| 6 Shri K.S. Kopha | Principal Secretary |
| 7 Shri Yeshi Tsering | Principal Secretary |
| 8 Shri P. Naik | Principal Secretary |
| 9 Shri P.S. Thangkhiew | Principal Secretary |
| 10 Shri Hector Marwein | Principal Secretary |
| 11 Shri P.W. Ingty | Principal Secretary |
| 12 Shri K.N. Kumar | Principal Secretary |
| 13 Shri M.S. Rao | Principal Secretary |
| 14 Shri R.M. Mishra | Principal Secretary |
| 15 Shri P. Kharkongor | Principal Secretary |
| 16 Shri Praveen Kumar Srivastava | Principal Secretary |
| 17 Smt. R.V. Suchiang | Commissioner & Secretary |
| 18 Shri S.P. Jain | Commissioner & Secretary |
| 19 Shri D.P. Wahlang | Commissioner & Secretary |
| 20 Shri J. Lyngdoh | Commissioner & Secretary |
| 21 Smti. M.H.K. Marak | Commissioner & Secretary |
| 22 Smti L. Kharkongor | Commissioner & Secretary |
| 23 Smt. Renilla D. Marak | Commissioner & Secretary |
| 24 Shri F. Kharkongor | Commissioner & Secretary |
| 25 Smt. Lawanda Diengdoh | Commissioner & Secretary |
| 26 Shri T.T.C. Marak | Principal Chief Conservator of Forest |
| 27 Shri G.H.P. Raju | Inspector General of Police |

Representatives of Local Bodies

- | | |
|--------------------|---|
| 1 Shri T. Lyngwa | Chief Executive Officer Shillong Municipal Board |
| 2 Shri F.B. Basan | Executive Officer Jowai Municipal Board |
| 3 Shri S. Amse | Junior Engineer Jowai Municipal Board |
| 4 Shri M.B. Rymbai | Chief Executive Member, JHADC, Jowai |
| 5 Shri P.N. Syiem | Chief Executive Member KHADC, Shillong |
| 6 Shri N.A. War | Executive Member, i/c Finance, KHADC, Shillong |
| 7 Shri P. Naik | Principal Secretary, Urban Affairs |
| 8 Shri J. Lyngdoh | Commissioner and Secretary District Council Affairs |

Representatives of Trade Associations

- | | |
|----------------------------|--|
| 1 Shri R.C. Aggarwal | President, NEFIT |
| 2 Smt. ERM Lyngdoh | Senior Vice President, NEFIT |
| 3 Shri R. Wahlang | Member, NEFIT |
| 4 Shri R. Shabong | Member, NEFIT |
| 5 Shri Sajjan Kumar Tharad | Secretary, Frontier Chamber of Commerce |
| 6 Shri O.P. Agarwala | Senior Member, Frontier Chamber of Commerce |
| 7 Dr. K.K. Jhunjunwala | Member, Frontier Chamber of Commerce |
| 8 Shri P.W. Ingty | Principal Secretary, Commerce and Industries |
| 9 Shri W. Langstang | Director, Commerce and Industries |
| 10 Shri W. Warshong | Asst. Director, Cottage Industries (Tech) |

Representatives of Political Parties

- | | |
|---------------------------|----------------------------|
| 1 Shri Jemino Mawthoh | United Democratic Party |
| 2 Shri A.F. Dkhar | United Democratic Party |
| 3 Prof. P.M. Passah | National People's Party |
| 4 Shri A.H. Scott Lyngdoh | Indian National Congress |
| 5 Shri R.B. Thabah | Communist Party of India |
| 6 Shri Ranjit Kaur | Communist Party of India |
| 7 Shri B. Lyngdoh | Nationalist Congress Party |

19. MIZORAM (26-27 February, 2014)

Representatives of State Government

1 Shri Lal Thanhawla	Chief Minister
2 Shri R. Lalzirllina	Home Minister
3 Shri Lalsawta	Finance Minister
4 Shri R. Romawia	Art & Culture Minister
5 Shri H. Rohluna	Education Minister
6 Shri John Rotluanglina	Supply Minister
7 Shri P.C. Lalhanliana	LAD Minister
8 Shri H. Liansailova	Vice Chairman, State Planning Board
9 Shri Lalthanzara	MOS for Health Services
10 Shri Lalrinmawia Ralte	MOS for Environment & Forest
11 Shri C. Ngunlianchnunga	MOS for AH&Vety
12 Dr. B.D. Chakma	MOS for Fisheries
13 Shri K.S. Thanga	Parliamentary Secretary
14 Smt L. Tochhong	Chief Secretary
15 Smt. L.N. Tochwawang	Finance Commissioner
16 Shri T.P. Khound	Principal Adviser to Chief Minister
17 Shri F. Vanlalruata	Secretary, Finance
18 Shri K.S. Thanga	Parliamentary Secretary
19 Col. Z.S. Zuala	Parliamentary Secretary
20 Shri H. Zothangliana	Parliamentary Secretary
21 Shri Hmingdailova Khiangte	Parliamentary Secretary
22 Shri T.T. Zothansanga	Parliamentary Secretary
23 Shri joseph Lalhimpuia	Parliamentary Secretary
24 Shri K. Lalrinthanga	Parliamentary Secretary

Representatives of Local Bodies

1 Shri Lalfakzuala	Sinlung Hills Development Council
2 Shri Lalremliana	Sinlung Hills Development Council
3 Shri H. Malsawma	Aizawl City Local Council Association
4 Shri Francis Lalrammuana	Aizawl City Local Council Association
5 Shri Lalhmingmawia	Aizawl City Local Council Association
6 Shri Lalmuanpuia	Aizawl City Local Council Association
7 Shri Lalbiakthanga	Aizawl City Local Council Association
8 Shri R.T. Zachono	Mara Autonomous District Council (MADC)

9 Shri Beirahmo Syhly	Mara Autonomous District Council (MADC)
10 Shri K. Hramo	Mara Autonomous District Council (MADC)
11 Shri N. Zakhai	Mara Autonomous District Council (MADC)
12 Shri V. Zacho	Mara Autonomous District Council (MADC)
13 Shri Buddha Lila Chakma	Chakma Autonomous District Council (CADC)
14 Shri Pulin Banyan Chakma	Chakma Autonomous District Council (CADC)
15 Shri Adi Kanta Tongchangya	Chakma Autonomous District Council (CADC)
16 Shri Mohan Chakma	Chakma Autonomous District Council (CADC)
17 Shri Amaar Smriti Chakma	Chakma Autonomous District Council (CADC)
18 Shri V. Zirsanga	Lal Autonomous District Council (LADC)
19 Shri Hmunhre	Lal Autonomous District Council (LADC)
20 Shri Lallawmsanga	Lal Autonomous District Council (LADC)
21 Shri V. Boilina Lal	Lal Autonomous District Council (LADC)
22 Shri J. Sangthangpuia	Lal Autonomous District Council (LADC)
23 Shri C.T. Zakhuma	Aizawl Municipal Council (AMC)
24 Shri Zarzoliana	Aizawl Municipal Council (AMC)
25 Shri Biakthansanga	Aizawl Municipal Council (AMC)
26 Shri Rosiamngheta	Aizawl Municipal Council (AMC)
27 Ms. M. Zohmingthangi	Aizawl Municipal Council (AMC)

Representatives of Trade & Industry

1 Shri P.C. Laldinthara	Mizoram Merchant Association (MIMA)
2 Shri Laldawngliana	Mizoram Merchant Association (MIMA)
3 Shri Lalramsanga Sailo	Mizoram Merchant Association (MIMA)
4 Shri C. Lalnuntluanga	Mizoram Merchant Association (MIMA)

Fourteenth Finance Commission

5 Ms. M.S. Dawngkimi	Mizoram Merchant Association (MIMA)
6 Shri R. Lalinawma	National Trade Union of Mizoram (NTUM)
7 Shri F. Lalhuzama	National Trade Union of Mizoram (NTUM)
8 Shri Zoramliana Colney	National Trade Union of Mizoram (NTUM)
9 Shri Lalbiakzama	National Trade Union of Mizoram (NTUM)
10 Shri Jerry Lalengzauva	National Trade Union of Mizoram (NTUM)
11 Shri Lalbiakzuala	Central Young Mizo Association (CYMA)
12 Shri Vanlalruata	Central Young Mizo Association (CYMA)
13 Shri Lalhmachhuana	Central Young Mizo Association (CYMA)
14 Shri J. Lalsailova	Central Young Mizo Association (CYMA)
15 Shri Lalrochuanga Pachuau	Central Young Mizo Association (CYMA)
16 Dr. Tahnpuui	Mizoram Hmeichhe Insuihkhawm Pawl (MHIP)
17 Smt. Saipuii	Mizoram Hmeichhe Insuihkhawm Pawl (MHIP)
18 Smt. Lalengkimi	Mizoram Hmeichhe Insuihkhawm Pawl (MHIP)
19 Shri R. Lalrammawia	Federation of Mizoram Government Employees & Workers
20 Shri Er. K. Lalsawmvela	Federation of Mizoram Government Employees & Workers
21 Shri Ramhmangaiha Ralte	Federation of Mizoram Government Employees & Workers
22 Shri Lalremsanga Khiangte	Federation of Mizoram Government Employees & Workers
23 Shri J. Ramdinmawia	Federation of Mizoram Government Employees & Workers
24 Shri R. Ramhmangaiha	Hnam Chhantu Pawl
25 Shri R. Romawia	Hnam Chhantu Pawl

26 Smt. Malsawmtluangi	Hnam Chhantu Pawl
27 Shri P. Rohmingthanga	Intach, Mizoram Chapter
28 Shri C. Chawngkunga	Intach, Mizoram Chapter
29 Shri Rinsanga	Intach, Mizoram Chapter
30 Shri Thanseia	Intach, Mizoram Chapter
31 Shri H. Vanlalhruaia	Intach, Mizoram Chapter
32 Shri K. L. Rochama	Former Legislators Association of Mizoram
33 Dr Kenneth Chawngliana	Former Legislators Association of Mizoram
34 Shri K. Sanchhum	Former Legislators Association of Mizoram
35 Prof. J.V. Hluna	Former Legislators Association of Mizoram
36 Shri T.C. Pachhunga	Former Legislators Association of Mizoram

Representatives of Political Parties

1 Shri K. Lalnunmawia	Mizoram Pradesh Congress Committee (MPCC)
2 Shri Dalkhena	Mizoram Pradesh Congress Committee (MPCC)
3 Smt. Lianzothangi	Mizoram Pradesh Congress Committee (MPCC)
4 Dr. Malsawma (Nghaka)	Mizoram Pradesh Congress Committee (MPCC)
5 Shri Lalhmingmawia	Mizoram Pradesh Congress Committee (MPCC)
6 Dr. R. Laithangliana	Mizo National Front (MNF)
7 Shri Rochila Saiawi	Mizo National Front (MNF)
8 Shri Lalhuapzauva	Mizo National Front (MNF)
9 Shri R. K. Thanga	Mizo National Front (MNF)
10 Shri Lalruatkima	Mizo National Front (MNF)
11 Shri Lalhmangaiha Sailo	Mizoram People's Conference (MPC)
12 Shri John Lalngilneia	Mizoram People's Conference (MPC)
13 Dr. Kenneth Chawngliana	Mizoram People's Conference (MPC)
14 Shri Lalthansanga	Mizoram People's Conference (MPC)
15 Shri Lalthanliana	Mizoram People's Conference (MPC)
16 Shri F. H. Lalzarliana	Bharatiya Janata Party (BJP)

Fourteenth Finance Commission

17 Shri Lalthangliana	Bharatiya Janata Party (BJP)
18 Shri David Lalthutiama	Bharatiya Janata Party (BJP)
19 Smt. Lalmangaihzuali	Bharatiya Janata Party (BJP)
20 Shri Thangchungnunga	Bharatiya Janata Party (BJP)

20. NAGALAND (5 - 6 October, 2013)

Representatives of State Government

1 Shri Neiphiu Rio	Chief Minister
2 Shri Noke	Minister, PHED
3 Shri T. R. Zeliang	Minister, Planning, Geology & Mining
4 Shri G. Kaito Aye	Minister, Home
5 Shri Imkong L. Imchen	Minister, H & F Welfare
6 Shri Kuzholuzo Neinu	Minister, Roads & Bridges & Parl. Affairs
7 Shri Y. Patton	Minister, Forest & Border Affairs
8 Shri C. M. Chang	Minister, School Education
9 Shri Alemtemshi Jamir	Chief Secretary
10 Smt. Banuo Z. Jamir	ACS & Commissioner
11 Shri Toshi Aier	ACS & Finance Commissioner
12 Shri C. Ponraj	Additional Chief Secretary
13 Shri Temjen Toy	Home Commissioner
14 Shri Lalthara	Senior Adviser & Principal Secretary to the CM
15 Shri L. Kire	Comm. & Secy to the Chief Minister
16 Shri Imkonglemba Ao	Comm. & Secy, School Education
17 Shri. T. C. Sangtam	Comm. & Secy, DUDA
18 Shri Viketol Sakhrie	Comm. & Secy, Rural Development
19 Smt. L. H. Thangi Manen	Comm. & Secy, Ind. & Comm.
20 Shri M. Patton	Comm. & Secy, Urban Development & Planning
21 Dr. Neiphi Kire	Principal Director, H & F Welfare
22 Shri R. C. Acharjee	Adviser (Budget), Finance Department
23 Shri Pekrusetuo Angami	General Manager, NST
24 Smt. Kevileno	OSD Planning
25 Shri Mhathung	Addl. Comm. of Taxes

Representatives of Local Bodies

1 Shri Vilhouzhalie Dzüvichü	Chairman Kohima Village Council
------------------------------	---------------------------------

- | | |
|-------------------------|--|
| 2 Shri Tali Pongener | President Nagaland VDB Association |
| 3 Shri Menuovilie | Former Chairperson, Kohima Municipal Council |
| 4 Shri Thepfuneituo Rio | Former Councillor, Dimapur Municipal Council |
| 5 Smt. Elizabeth Ngully | Administrator, Kohima Municipal Council |
| 6 Shri Keviletuo | President (Naga Hoho) |
| 7 Shri Chuba Ozukum | General Secretary (Naga Hoho) |
| 8 Shri Chingmak Chang | President (ENPO) |
| 9 Shri Kekongchem | Vice President (ENPO) |

Representatives of Political Parties

- | | |
|-------------------------|-------------------------------------|
| 1 Shri Apong Pongener | Working President (NPF) |
| 2 Shri K.G. Kenye | Secretary General (NPF) |
| 3 Dr. M. Chuba Ao | President (BJP) |
| 4 Shri K. James Vizo | General Secretary & Spokesman (BJP) |
| 5 Shri Mhonjan Lotha | President {JD(U)} |
| 6 Shri Sunil Kumar | Member {JD(U)} |
| 7 Shri Er. T. L. Semtok | Vice President (NCP) |

Representatives of Trade & Industry

- | | |
|-------------------------|--|
| 1 Shri Tsukti Longkumer | Vice-President, Mokokchung Chamber of Commerce |
| 2 Shri K. Khri Kire | President, Kohima Chamber of Commerce |
| 3 Shri Neingulie | Vice-President, Kohima Chamber of Commerce |
| 4 Shri Harish Adyinta | Dimapur Chamber of Commerce |

21. ODISHA (9th December, 2013)

Representatives of State Government

- | | |
|---------------------------------|--|
| 1 Shri Naveen Patnaik | Chief Minister |
| 2 Shri Jugal Kishore Mohapatra | Chief Secretary |
| 3 Shri Injeti Srinivas | D C-cum-Addl Chief Secretary |
| 4 Shri Upendra Nath Behera | Addl Chief Secretary, FD |
| 5 Shri Gagan Kumar Dhal | Principal Secretary, Higher Education Department |
| 6 Shri Suresh Chandra Mohapatra | Principal Secretary, W. R. Department |

Fourteenth Finance Commission

7	Shri Sudarshan Pal Thakur	Principal Secretary, Excise, Tourism Department
8	Shri Rajesh Verma	Principal Secretary, Agriculture Department
9	Shri Raj Kumar Sharma	Principal Secretary, F & E Department
10	Shri C. J. Venugopal	Principal Secretary, R.D / P. E. Department
11	Shri Pradipta Kumar Mohapatra	Principal Secretary, H & F.W. Department
12	Shri Parag Gupta	Principal Secretary, Industries Department
13	Shri Pradeep Kumar Jena	Commissioner-cum- Secretary, Energy Department
14	Smt. Arti Ahuja	Commissioner-cum-Secretary, W & CD Department
15	Shri Madhu Sudan Padhi	Commissioner-cum-Secretary, FS & CW Department
16	Dr. Chandra Shekhar Kumar	Commissioner-cum-Secretary, E & TE & T Department
17	Shri Deoranjana Kumar Singh	Commissioner-cum-Secretary, PR Department
18	Shri G. Mathivathanan	Commissioner-cum-Secretary, Commerce & Transport Department
19	Smt. Usha Padhee	Commissioner-cum-Secretary, S & M E Dept
20	Shri Sanjeeb Kumar Mishra	Commissioner-cum-Secretary, ST & SC Development, Minorities & Backward Classes Welfare Department
21	Shri V. Karthikeya Pandian	Private Secretary to Chief Minister
22	Shri N.K. Pradhan	Secretary, Works Department
23	Shri K. B. Singh	Director, Vigilance
24	Shri M. Nageswar Rao	Addl. DGP, Fire Service
25	Shri J.D Sharma	PCCF
26	Shri A.K. Mishra, IAAS	Special Secretary, Finance Department
27	Shri B.K. Das	Special Secretary, Finance Department
28	Shri D.K. Jena	Additional Secretary, Finance Department
29	Shri P.K. Biswal	Additional Secretary, Finance Department

30 Shri P.K. Rout	Joint Secretary, Finance Department
31 Shri B. P. Nanda	Joint Secretary, Finance Department
32 Shri S.K. Kanungo	Joint Secretary, Finance Department
33 Shri R.N. Das	Deputy Secretary, Finance Department
34 Shri S.P. Rath	Deputy Secretary, Finance Department
35 Shri D. Biswal	Deputy Secretary, Finance Department
36 Shri G. Nandi	Deputy Secretary, Finance Department
37 Shri P.K. Mahakud	Under Secretary, Finance Department
38 Shri D. Giri	Under Secretary, Finance Department
39 Shri H.K. Jena	Under Secretary, Finance Department

Representatives of Local Bodies

1 Shri Prasanta Kumar Behera	President, Zilla Parishad, Cuttack
2 Shri Dibakar Patra	President, Zilla Parishad, Puri
3 Shri Tarsisius Lakra	Member, Zilla Parishad, Subdega (A), Sundergarh
4 Smt. Kuni Munda	Chairperson, Lahunipara Panchayat Samiti, Sundergarh
5 Shri Bhagirathi Nanda	Chairman, Panchayat Samiti, Tigiria, Cuttack
6 Shri Satish Kumar Minz	Sarpanch, Deogaon Grama Panchayat, Sundergarh
7 Shri Kamal Kant Dash	Sarpanch, Kurujanga Grama Panchayat, Cuttack
8 Shri Gatikrushna Swain	Sarpanch, Kantapahanra Grama Panchayat, Cuttack
9 Shri Ananta Narayan Jena	Mayor, Bhubaneswar Municipal Corporation, Bhubaneswar
10 Shri Soumendra Ghosh	Mayor, Cuttack Municipal Corporation, Cuttack
11 Smt. K. Madhavi	Mayor, Berhampur Municipal Corporation
12 Shri Dhiren Kumar Sahoo	Chairperson, Kendrapada Municipality, Kendrapada
13 Dr. Niranjana Prasad Buxipatro	Vice- Chairperson, Rayagada Municipality
14 Smt. Sabita Rout	Chairperson, Vysangar Municipality
15 Shri B. Krishna Rao	Chairperson, Sunabeda NAC, Sunabeda, Koraput

Fourteenth Finance Commission

16 Shri Subas Palei

Vice-Chairperson, Hinjilicut NAC,
Hinjilicut, Ganjam

Representatives of Trade & Industry

1 Shri A.K Sabat

Chairman, Finance Committee and
Convenor Confederation of Indian
Industry (Odisha Chapter).

2 Shri Ramesh Mohapatra

President, Utkal Chamber of Commerce
& Industry

3 Shri Prabahkar Rout

Chairman, Forest and Environment,
Mining and Geology and Skill
development Committee, Utkal Chamber
of Commerce & Industry

4 Shri Sudhakar Panda

Secretary, Odisha Byabasayi Mahasangha

5 Shri Kausalya Agrawalla

Joint Secretary, Odisha Byabasayi
Mahasangha

6 Shri Abani Kanungo

President, Odisha Industries Association

7 Shri Vinod Bhutt

Secretary Executive, Odisha Industries
Association

8 Shri Rabindranath Sarkar

President, Odisha Young Entrepreneurs
Association

9 Shri Sukanta Kumar Mallick

General Secretary, Odisha Young
Entrepreneurs Association

Representatives of Political Parties

1 Shri Tankadhar Bag

State President, BSP

2 Shri Madhusudan Yadav

O.B.C. State Co-ordinator, BSP

3 Shri Bhriгу Buxipatra

Secretary, BJP

4 Shri Narendra Kumar Swain

General Secretary, BJD

5 Shri Mayadhar Naik

BJD

6 Shri Dharendra Kumar Bag

BJD

7 Shri Dibakar Nayak

State Secretary, CPI

8 Shri Asish Kanungo

CPI

9 Shri Santosh Kumar Das

Secretariat Member, CPI (Marxist)

10 Shri Janardan Pati

Secretary, CPI (Marxist)

11 Shri Prasanna Kumar Mishra

INC

12 Shri Utkal Keshari Routray

General Secretary, OPCC

13 Shri Bijay Kumar Parida

Vice President, NCP

14 Shri Prasanna Kumar Lenka

State General Secretary, NCP

15 Shri Badri Narayan Mohanty

General Secretary, NCP

22. PUNJAB (6-7 September 2013)

Representatives of State Government

1 Shri Parkash Singh Badal	Chief Minister
2 Shri Chuni Lal Bhagat	Cabinet Minister, Local Government & Medical Research
3 Shri Parminder Singh Dhindsa	Finance Minister
4 Shri G.S.Kalkat	Chariman, Punjab State Farmers Commission
5 Shri Rajinder Gupta	Vice Chairman, Punjab State Planning Board
6 Shri Rakesh Singh	Chief Secretary
7 Shri D.S.Bains	Principal Secretary, Home
8 Shri Sarvesh Kaushal	Principapal Secretary, Irrigation
9 Shri S.S.Channy	Principal Secretary, Cultural Affairs
10 Shri N.S.Kang	FCR
11 Shri Suresh Kumar	Principal Secretary, Water Supply
12 Shri Karan A.Singh	Principal Secretary, Industries
13 Shri Mandeep Singh Sandhu	Financial Commissioner, Rural Development and Panchayats
14 Shri D.P. Reddy	Principal Secretary, Finance
15 Shri G. Vajralingam	Principal Secretary, Animal Husbandry & Fisheries
16 Smt. Vini Mahajan	Principal Secretary, Health
17 Shri S.K. Sandhu	Principal Secretary to Chief Minister
18 Smt. Ravneet Kaur	Principal Secretary, Higher Education
19 Shri Sanjay Kumar	Principal Secretary, General Administration
20 Smt. Anjali Bhawra	Principal Secretary, School Education
21 Shri Jaspal Singh	Secretary, Expenditure
22 Shri Ashok Gupta	Secretary, Local Government
23 Shri Ramesh Kumar Ganta	Secretary, Finance

Representatives of Local Bodies

1 Shri Harcharan Singh Gohalwaria	Mayor, Municipal Corporation, Ludhiana
2 Shri Sunil Jyoti	Mayor, Municipal Corporation, Jalandhar
3 Shri Pritpal Singh	Zilla Parishad Member, Sangrur, Sangrur
4 Shri Jaspal Singh	Zilla Parishad Member, Patiala, Patiala

Fourteenth Finance Commission

- | | |
|------------------------------|---|
| 5 Shri Rajesh Honey | Councillor, Municipal Corporation, Amritsar |
| 6 Smt. Gurmeet Kaur Brar | Councillor, Municipal Corporation, Patiala |
| 7 Shri Dharampal Rao | Councillor, Municipal Council, Gobindgarh |
| 8 Shri Roshan Lal | Councillor, Municipal Council, Kharar |
| 9 Shri Gurprem Singh Romana | President, Municipal Council, Kharar |
| 10 Shri Joginder Pal Marwaha | President, Nagar Panchayat, Bulath |
| 11 Shri Rajesh Chaudhary | President, Municipal Council, Nangal |
| 12 Shri Narinder Singh | Sarpanch, Kheri Mania, Patiala |
| 13 Shri Jagroop Singh | Member, Block Samiti, Patiala |
| 14 Shri Manjit Singh | Member, Block Samiti, Majri, Mohali |
| 15 Shri Harpreet Singh | Member, Block Samiti |

Representatives of Trade & Industry

- | | |
|-------------------------|--|
| 1 Shri D.L. Sharma | Chairman, CII Punjab State Council & Director, Vardhman Textile Ltd., Ludhiana |
| 2 Shri Sanjeev Nagpal | Convener, Agriculture & Water Panel, CII Punjab State Council & Managing Director, Nasa Agro Industries Ltd., Fazilkar |
| 3 Shri Bhavdeep Sardana | Sr. VP & CEO, The Sukhjit Starch & Chemicals Ltd., Phagwara |
| 4 Shri Dinesh Lakra | Punjab Apparel & Textile Park, Focal Point, Ludhiana |
| 5 Shri Kamal Dalmia | Natraj Wooltex Ltd., Amritsar |
| 6 Shri R.S. Sachdeva | Co-Chairman, PHDCCI, Chandigarh |
| 7 Shri S.N. Garg | President, Bathinda Rice Millers Association, Bathinda |
| 8 Shri Sandeep Khosla | M/s. Khosla Rubbers Pvt. Ltd., Focal Point, Amritsar |
| 9 Shri Dinesh Gupta | CII Mandi Gobindgarh Core Group & Managing Director, Parbhat Heavy Forge Pvt. Ltd. |

Representatives of Political Parties

1 Com. Rangunath Singh	State Secretary, CPI (M)
2 Shri Charan Singh Viridi	Secretary, Punjab State CPI (M)
3 Shri Surinder Singla	Ex-MLA, INC
4 Shri Rajan Bir Singh	Spokesman, PCC, INC
5 Shri Parkash Singh Jandali	President, BSP
6 Shri Ajit Singh Bhaini	General Secretary, BSP
7 Shri Kehar Singh	BSP
8 Shri Mahesh Inder Singh Grewal	JointSecretary, SAD
9 Dr. Daljeet Singh Cheema	Secretary, SAD
10 Shri Kamal Sharma	President, BJP
11 Shri Balramji Dass Tandon	Ex-Member, BJP
12 Dr. Subhash Sharma	BJP
13 Shri Joginder Dayal	Member, National Executive, CPI
14 Shri B.S Brar	Secretary, Punjab State CPI
15 Shri Naresh Kumar	NCP
16 Shri Gora Lal	General Secretary, NCP
17 Shri Surjan Singh	President, SC Cell, NCP

23. RAJASTHAN (24th February, 2014)

Representatives of State Government

1 Smt. Vasundhara Raje	Chief Minister
2 Shri Rajendra Singh Rathore	Minister, Medical & Health, Ayurveda, Medical and Health Services (ESI), Parliamentary Affairs
3 Shri Prabhu Lal Saini	Minister, Agriculture
4 Shri Sanwar Lal Jat	Minister, Water Resources, Indira Gandhi Canal Project, Public Health Engineering, Ground Water, Command Area Development and Water Utilization
5 Shri Gajendra Singh	Minister, Energy Department
6 Shri Rajiv Mehrishi	Chief Secretary
7 Shri O.P. Meena	Additional Chief Secretary, Environment & Forest
8 Shri C.S. Rajan	ACS, Infrastructure
9 Shri Subhash Garg	Principal Secretary, Finance
10 Shri Prakash Gupta	Principal Secretary, Law, Justice (Charge)

Fourteenth Finance Commission

11 Shri Deepak Upreti	Principal Secretary, Medical & Ayurved
12 Shri P.S. Mehra	Princiapl Secretary, PHED
13 Shri J.C. Mohanti	Princiapl Secretary, PWD
14 Shri Srimat Pandey	Princiapl Secretary, Rural Development & Panchayati Raj
15 Shri D.B. Gupta	Princiapl Secretary,UDH & LSG
16 ShriTanmay Kumar	Secretary, CMO-I
17 Shri Alok	Secretary, Energy
18 Shri Praveen Gupta	Secretary, Finance (Rev.)
19 Shri Akhil Arora	Secretary, IT & C and Planning
20 Shri Kunji Lal Meena	Secretary, Relief
21 Shri Ajitabh Sharma	Secretary, WR
22 Shri Rajesh Kumar Yadav	Secretary Panchayati Raj
23 Shri S.C. Dinkar	Special Secretary, Finance (Expenditure)
24 Shri Siddharth Mahajan	Special Secretary, Finance (Budget)
25 Shri Vinod Pandya	Nodal Officer, Fourteenth Finance Commission Cell
26 Shri Khemraj	Principal Secretary, School Education

Representatives of Local Bodies

1 Smt. Bindu Chaudhary	Zila Pramukh, Nagor
2 Dr. Hanuman Prasad	Zila Pramukh, Jhunjhunu
3 Shri Raghuveer Chaudhary	Pradhan, P.S. Jamwaramgarh
4 Shri Srikamkishan Chaudhary	Sarpanch, Dooni, Panchayat Devli, Tonk
5 Shri Rajiya Begum	Sarpanch, Modak Stn., P.S., Khairabad, Kota
6 Shri Anil Baldeva	Chaiman, Nagar Parishad, Bhilwara
7 Shri Aashish Dusad	President, Nagar Palika, Chumo
8 Shri Ritesh Sharma	Chairman, Nagar Parishad, Dholpur
9 Shri Rajesh Kumar	President, Nagar Palika, Jhalrapatan
10 Smt. Rajini Dangi	Mayor, Nagar Nigam, Udaipur
11 Shri Kamlesh Jeliya	Chairman, Nagar Parishad, Sawai Madhopur

Representatives of Trade & Industry

1 Dr. K.L. Jain	Honorary, Secretary General, Rajasthan Chamber of Commerce and Industry (RCCI)
-----------------	--

2 Shri D.S. Bhandari	Honorary Vice President, RCCI
3 Shri R.P. Batwara	Honorary Secretary, RCCI
4 Shri Sameer Jain	Honorary Secretary, RCCI
5 Shri Suresh Agrawal	President, Federation of Rajasthan Trade & Industry (FORTI)
6 Shri Vijay Goyal	General Secretary, FORTI
7 Shri Surja Ram Meel	Chief Patron, FORTI
8 Shri I.C. Agrawal	Chief Advisor, FORTI
9 Shri Vinod Gupta	Vice President, FORTI

Representatives of Political Parties

1 Shri Rajesh Mangal	State Convener, Rajasthan Pradesh Bhartiya Janta Party: BJP
2 Shri Rajpal Singh Shekhawat	MLA
3 Dr. B.D Kalla	Ex. Minister, Ex. President; Rajasthan Pradesh National Congress Committee
4 Shri Pradyuman Singh	Ex. Minister, Rajasthan Pradesh National Congress Committee
5 Shri D.K. Chhangani	Rajasthan Pradesh Communist Party of India, Member, State Secretariat
6 Shri Narendra Acharya	Rajasthan Pradesh Communist Party of India Member, State Secretariat
7 Smt. Sumitra Chopra	Member, State Secretary Board; Rajasthan Pradesh Communist Party of India (M)
8 Shri Hajari Lal Sharma	Rajasthan Pradesh Communist Party of India (M) Member, State Committee
9 Shri Sanjay Kumar Singh	State President; Rajasthan Pradesh Nationalist Congress Party
10 Dr. Man Chand Khandela	General Secretary ; Rajasthan Pradesh Nationalist Congress Party

24. SIKKIM (21 January 2014)

Representatives of State Government

1 Shri Pawan Chamling	Chief Minister
2 Shri Ran Bdr. Subba	Minister, Roads and Bridges and Cooperation Department
3 Shri Thinley Tshering Bhutia	Minister, Water Security and Public Health Engineering and Transport Department

Fourteenth Finance Commission

- 4 Shri Dawa Narbu Thakarpa
Minister, Health Care, Human Service and Family Welfare, Food Security and Agriculture, Horticulture & Cash Crops Dev. And Parliamentary Affairs Department
- 5 Shri Dil Bdr. Thapa
Minister, Urban Development and Housing, Food, Civil Supplies and Consumer Affairs Department.
- 6 Shri Sonam Gyatso Lepcha
Minister, Energy and Power and Cultural Affairs and Heritage Departments
- 7 Shri Chandra Bdr. Karki
Minister, Rural Mangement and Development and Information and Public Relations, Printing and Stationary Department
- 8 Shri Dawcho Lepcha
Minister, Animal Husbandry, Livestock, Fisheries & Vety. Services & Irrigation & Flood Control
- 9 Shri Bhim Prasad Dhungel
Minister, Tourism & Civil Aviation, Forest, Env. & Wildlife Management, Mines & Geology and Science & Technology Department.
- 10 Smt. Tilu Gurung
Minister, Buildings and Housing Department
- 11 Smt. Neeru Sewa
Minister, Commerce and Industries, Excise (ABKARI), Labour Department.
- 12 Smt. R. Ongmu
Chief Secretary
- 13 Shri Jasbir Singh
Director General of Police
- 14 Shri M. G. Kiran
Principal Secretary Home, Finance, Revenue & Expenditure Department
- 15 Shri R. S. Basnet
Principal, Chief Minister's Office
- 16 Shri G. P. Upadhya
Principal Secretary, Social Justice & Empowerment & Welfare
- 17 Smt. Nim Ethenpa
Dev. Commissioner-cum- Secretary, Dev. Planning, Economic, Reforms & NECAD
- 18 Shri Thomas Chandy
Principal Secretary, Human Resource Development
- 19 Shri P. B. Subba
PCE-cum-Secretary, Energy & Power
- 20 Shri S. K. Chettri
PCE-cum-Secretary, Irrigation & Flood Control

21 Shri M. B. Gurung	PCE-cum-Secretary, Building & Housing
22 Shri T. T. Bhutia	C. E, Water Security & PHE
23 Shri T. B. Rajalim	PCE-cum-Secretary, Roads & Bridges
24 Shri S. K. Jha	Commissioner-cum-Secretary, Animal Husbandry Lf & Vs
25 Smt. Nalini G. Pradhan	Commissioner-cum-Secretary, Cultural Affairs & Heritage
26 Shri Tabjor Dorji	Commissioner-cum-Secretary, Urban Development & Housing
27 Dr. V. Singhi	Pr. Director, Health Care, Human Services & Family Welfare
28 Shri D. R. Nepal	Secretary, Rural Management & Development
29 Shri Ujjal Gurung	Secretary, Cooperation
30 Shri D. P. Sharma	Secretary, Mines & Geology
31 Shri Phettok Tshering	Secretary, Food Security & Agriculture
32 Shri D. K. Rai	Secretary, Horticulture & Cash Crop Development
33 Shri P. T. Ethenpa	Secretary, Commerce & Industries
34 Shri Chewang Zangpo	Secretary, Civil Aviation & Tourism
35 Shri K. S. Topgay	Secretary-cum-SRC, Land Revenue & Disaster Management
36 Shri C. C. Wangdi	Secretary, Information & Publicity
37 Shri Anil Mindra, IFS	PCCF, Forest, Env. & Wildlife Management
38 Shri S. D. Tshering	Director General-cum-Secretary, DESME
39 Shri Gopal Basnet	Controller of Accounts, Finance Revenue & Expenditure
40 Shri B. k. Pradhan	Principal Director, Finance Revenue & Expenditure
41 Shri S. D. Pradhan	Principal Director, Finance Revenue & Expenditure
42 Shri Deepak Darnal	Principal Director, Accounts & Administrative Training Institute
43 Shri Govind Kaushik	Director, Finance, Revenue & Expenditure Department

Fourteenth Finance Commission

44 Shri A. Chakraborty	Director, Finance, Revenue & Expenditure Department
45 Shri Karma Chopel	Additional Director, Finance, Revenue & Expenditure Department
46 Shri P. R. Kharga	Additional Director, Finance, Revenue & Expenditure Department
47 Shri Tenzing Shenga	Additional Director, Finance, Revenue & Expenditure Department
48 Shri Norbu Dadul	Joint Director, Finance, Revenue & Expenditure Department
49 Shri C. C. Bhutia	Joint Director, Finance, Revenue & Expenditure Department
50 Shri Mahendra Pradhan	Joint Director, Finance, Revenue & Expenditure Department
51 Shri P. P. Sharma	Sr. Accounts Officer, Land Revenue & Disaster Management
52 Ms. Arpana R. Rai	Dy. Director, Finance, Revenue & Expenditure Department
53 Shri Basant Moktan	Sr. A. O., Finance, Revenue & Expenditure Department
54 Shri P. K. Chettri	Accounts Officer, Finance, Revenue & Expenditure Department
55 Shri M. K. Sharma	Director, Finance, Revenue & Expenditure Department

Representatives of Local Bodies

1 Smt. Devika Subba	Adhakshya, West Zilla Panchayat
2 Shri Chabilal Gurung	Adhakshya, South Zilla Panchayat
3 Shri Bimal Dawari	Adhakshya, North Zilla Panchayat
4 Shri D. R. Nepal	Secretary, Rural Management & Development Department
5 Shri I. K. Rasaily	Panchayat President, 52- Kyongnosla G.P.N
6 Shri K. N. Topgay	Mayor, Gangtok Municipal Corporation
7 Shri Buddha T. Tamang	Chairman, Namchi Municipal Council
8 Shri I. K. Neopanay	President, Gyalshing Nagar Panchayat
9 Shri Anil Raj Rai	Municipal Commissioner, Gangtok Municipal Corporation
10 Shri Karma Jigdal	President, Mangan Nagar Panchayat

- | | |
|-----------------------|--|
| 11 Shri L. B. Chettri | Special Secretary, Urban Development & Housing Department |
| 12 Shri J. D. Bhutia | Additional Secretary, Urban Development & Housing Department |

Representatives of Trade Associations

- | | |
|------------------------|-------------------|
| 1 Shri Ashok Sarda | President |
| 2 Shri Kailash Agarwal | General Secretary |
| 3 Shri Amar Agrawal | Vice President |
| 4 Shri Surrender Sarda | Advisor |
| 5 Shri Anil Gupta | Member |

Representatives of Political Parties

- | | |
|----------------------|---|
| 1 Shri Prem Das Rai | M. P. Lok Sabha, Sikkim Democratic Front |
| 2 Shri Madan Chettri | Member, Sikkim Planning Commission, Sikkim Democratic Front |
| 3 Smt. Nimthit | Lepcha Party G. S. (Admin), Sikkim Democratic Front |
| 4 Smt. Manita Manger | General Secretary, Sikkim Democratic Front |
| 5 Major T. Gyatso | Senior Vice President, Indian National Congress |
| 6 Shri D. N. Tiwari | Vice President (Admin), Indian National Congress |

25. TAMIL NADU (16th December, 2013)

Representatives of State Government

- | | |
|------------------------------|--|
| 1 Ms J. Jayalalithaa | Chief Minister |
| 2 Shri O. Panneerselvam | Minister, Finance and Public Works |
| 3 Shri Natham R. Viswanathan | Minister, Electricity & Prohibition and Excise |
| 4 Shri K.P Munusamy | Minister, Municipal Administration, Rural Development, Law, Courts and Prisons |
| 5 Shri R. Vaithilingam | Minister, Housing and Urban Development |
| 6 Shri P. Mohan | Minister, Rural Industries |

Fourteenth Finance Commission

7 Smt. B. Valarmathi	Minister, Social Welfare and Nutritious Noon Meal Programme
8 Shri P. Palaniappan	Minister, Higher Education
9 Shri S. Damodaran	Minister, Agriculture
10 Shri Sellur K. Raju	Minister, Co-operation
11 Shri K.T. Pachamal	Minister Labour
12 Shri Edappadi K. Palaniswami	Minister, Highways and Minor Ports
13 Shri R. Kamaraj	Minister, Food
14 Shri V. Moorthy	Minister, Milk and Dairy Development
15 Shri M.C.Sampath	Minister, Commercial Taxes and Registration
16 Shri T.K.M. Chinnayya	Minister, Animal Husbandry
17 Shri P. Thangamani	Minister, Industries
18 Dr. S. Sundararaj	Minister, Handlooms and Textiles
19 Shri P. Chendur Pandian	Minister, Hindu Religious and Charitable Endowments
20 Shri B.V. Ramanaa	Minister, Revenue
21 Shri S.P. Shunmuganathan	Minister, Tourism
22 Shri N. Subramanian	Minister, Adi- Dravidar & Tribal Welfare
23 Shri V. Senthil Balaji	Minister,Transport
24 Shri K.A. Jayapal	Minister, Fisheries
25 Shri Mukkur N. Subramanian	Minister, Information Technology
26 Shri R.B. Udhaya Kumar	Minister, Sports and Youth Welfare
27 Shri K.T. Rajenthra Bhalaji	Minister, Information and Special Programmes Implementation
28 Shri M.S.M. Anandan	Minister, Forests
29 Shri Thoppu N.D. Venkatachalam	Minister, Environment
30 Shri T.P. Poonachi	Minister, Khadi and Village Industries
31 Shri K.C. Veeramani	Minister, School Education
32 Shri S. Abdul Rahim	Minister, Backward Classes and Minorities Welfare
33 Dr. C. Vijayabaskar	Minister, Health
34 Ms. Sheela Balakrishnan	Chief Secretary to Government and Vigilance Commissioner
35 Dr. M. Sheela Priya	Addl. CS/Secretary - I to CM
36 Dr. P. Rama Mohana Rao	Principal Secretary - II to CM

37	Shri K.N. Venkatramanan	Principal Secretary - III to CM
38	Shri A. Ramalingam	Secretary - IV to CM
39	Shri K. Shanmugam	Principal Secretary to Government
40	Shri S. Krishnan	Officer on Special Duty/Principal Secretary to Government
41	Dr. P. Umanath	Joint Secretary to Government and Nodal Officer
42	Shri Kannegi Packianathan	Secretary to Government
43	Shri Sandeep Saxena	Agriculture Production Commissioner/ Principal Secretary to Government
44	Dr S. Vijayakumar	Secretary to Government
45	Dr. K. Arulmozhi	Principal Secretary to Government
46	Shri S.K. Prabakar	Principal Secretary to Government
47	Shri M.P. Nirmala	Secretary to Government
48	Shri P. Sivasankaran	Secretary to Government
49	Shri Rajesh Lakhoni	Secretary to Government
50	Shri Mohan Verghese Chunkath	Additional Chief Secretary to Government
51	Shri T. Udhayachandran	Secretary to Government, (Expenditure)
52	Shri Harmander Singh	Principal Secretary to Government
53	Dr. J. Radhakrishnan	Secretary to Government,
54	Shri Apurva Varma	Principal Secretary to Government
55	Shri Rajeev Ranjan	Principal Secretary to Government
56	Dr. Niranjana Mardi	Principal Secretary to Government
57	Shri Thanga Kaliyaperumal	Secretary to Government
58	Shri C.V. Sankar	Principal Secretary to Government
59	Shri T.K. Ramachandran	Secretary to Government
60	Shri Mohan Pyare	Principal Secretary to Government
61	Dr. G. Jayachandran	Secretary to Government
62	Shri K. Dhanavel	Secretary to Government
63	Shri K. Phanindra Reddy	Secretary to Government,
64	Shri P.W.C. Davidar	Principal Secretary to Government
65	Smt. Anita Praveen	Principal Secretary to Government
66	Shri K. Rajaraman	Principal Secretary to Government
67	Shri Jatindranath Swain	Principal Secretary to Government
68	Shri M. Sai Kumar	Secretary to Government

Fourteenth Finance Commission

69	Shri Gagandeep Singh Bedi	Secretary to Government
70	Shri N.S. Palaniappan	Principal Secretary to Government
71	Smt. D. Sabitha	Principal Secretary to Government
72	Shri P.M. Basheer Ahamed	Secretary to Government
73	Dr. M. Rajaram	Secretary to Government
74	Dr. R. Kannan	Principal Secretary to Government
75	Shri Braj Kishore Prasad	Principal Secretary to Government
76	Shri Md. Nazimuddin	Principal Secretary to Government
77	Shri V. Arun Roy	Joint Secretary to Government
78	Dr. Pingale Vijay Maruti	Joint Commissioner
79	Shri Prashant M. Wadnere	Deputy Secretary to Government (Budget)
80	Shri N. Venkatesh	Deputy Secretary to Government
81	Shri Rameshram Mishra	Additional Chief Secretary/ Commissioner
82	Shri Swaran Singh	Principal Secy./ Ind. Commr. and Dir. of Ind. & Commerce
83	Dr.H. Malleshappa	Director
84	Shri P. Dhanapal	Commissioner
85	Dr. A. Chandranathan	Director
86	Dr. V. Kanagasabai	Director
87	Shri Chandrakant B. Kamble	Commissioner
88	Dr. T.S. Sridhar	Addl. CS/Commissioner
89	Shri Ashish Chatterjee	OSD (Relief & Rehabilitation)
90	Dr. V.C. Rameswaramurugan	Director
91	Dr. T. Prabhakara Rao	Principal Secretary/Commissioner
92	Dr. M. Veera Shanmugha Moni	Commissioner
93	Shri Vikram Kapur	Principal Secretary/Commissioner
94	Shri Gautam Dey	Principal Chief Conservator of Forests
95	Shri K. Sellamuthu	Managing Director (I/c)
96	Shri M.Balaji	Member Secretary
97	Shri Dharmendra Pratap Yadav	Inspector General of Registration
98	Shri K. Gnanadesikan	Principal Secretary / CMD
99	Shri S. George	Commissioner of Police
100	Shri R.C. Kudawla	Addl.DGP & Director
101	Shri S. Murugaia	Managing Director

102 Shri C.Vijayaraj Kumar	Managing Director
103 Shri R. Venkatesan	Member Secretary
104 Dr. R. Selvaraj	Director
105 Dr V.Irai Anbu	Principal Secretary /Commissioner
106 Shri Brajendra Navnit	Director
107 Shri S. Ashokan	Engineer in Chief (Irrigation)
108 Shri R. Gopalakrishnan	Engineer in Chief (Buildings)
109 Shri K. Jayaraman	Chief Engineer (C&M)
110 Shri N. Periyaraj	Director General
111 Dr. D. Karthikeyan	Chairman
112 Dr. K. Manivasan	Commissioner

Representatives of Local Bodies

1 Dr. S. Leela Subramaniam	Chairman, District Panchayat Vellore
2 Shri Kanchi A. Pannerselvam	Chairman, District Panchayat Kancheepuram
3 Shri A. Madhesan	Chairman, Panchayat Union, Edappaddy, Salem
4 Shri A. Ravi	Chairman, Panchayat Union, Tiruthani, Tiruvallur
5 Shri P. Damodaran	President, Village Panchayat, Mudichur, St. Thomas Mount PU, Kancheepuram
6 Shri Manickavelu	President, Village Panchayat, Annalagraharam, Kumbakonam PU, Thanjavur
7 Shri Saidai Duraisamy	Mayor, Chennai Corporation
8 Shri V.V. Rajan Chellappa	Mayor, Madurai Corporation
9 Smt. Vijala Sathiyananth	Mayor, Tirunelveli Corporation
10 Shri M. Karikalan	Chairman, Tambaram Municipality
11 Smt. K.G.S. Shobana	Chairman, Udumalaipet Municipality
12 Shri M. Kodhandapani	Chairman, Mamallapuram Town Panchayat
13 Smt. P. Manjula	Chairman, Karunkuzhi Town Panchayat

Fourteenth Finance Commission

Representatives of Trade & Industry

- | | |
|----------------------------|---|
| 1 Shri B. Santhanam | Chairman, Saint Gobain Glass India Ltd. |
| 2 Shri Narayan Sethuramon | Chairman, WS Industries (India) Ltd. |
| 3 Shri Jawahar Vadivelu | President, Cameo Corporate Services Ltd |
| 4 Shri Mahesh Natarajan | CII - Tamil Nadu State Council (TNSC) |
| 5 Shri P. Sridharan | CII - TNSC |
| 6 Smt. K. Saraswathi | Secretary General, MCCI |
| 7 Shri R. Raghuttama Rao | Managing Director, ICRA Management Consulting Services Limited |
| 8 Shri R. Subramanian | FICCI |
| 9 Shri R. Sudharsan | FICCI |
| 10 Shri J. Chandramouli | FICCI |
| 11 Shri K. Vaitheeswaran | Advocate & Tax Consultant, K Vaitheeswaran & Co |
| 12 Shri K. Gopalakrishanan | President, TANSTIA |
| 13 Shri C. K. Mohan | General Secretary, TANSTIA |
| 14 Shri C. Babu | Vice President, TANSTIA |
| 15 Shri T. Rajkumar | Chairman, SIMA |
| 16 Shri R. Ramachandran | President, CODISSIA, Coimbatore |
| 17 Shri V.S. Manimaran | President, MADITSSIA, Madurai |
| 18 Shri Anil Kumar Unni | Senior Director and Regional Secretary, Automotive Component Manufacturers Association of India |
| 19 Shri Arvind Balaji | Chairman (Southern Region), ACMA & Joint Managing Director, Lucas-TVS Ltd. |
| 20 Shri S. Saravanan | FICCI |

Representatives of Political Parties

- | | |
|----------------------------|---|
| 1 Prof. Rajalakshmi | State General Secretary, BJP |
| 2 Shri C. Mahendran | ICP |
| 3 Shri R. Mutharasan | ICP |
| 4 Shri K. Balasubramaniyan | INC |
| 5 Shri N. Gunasekaran | State Executive Member, ICP (Marxist) |
| 6 Shri S. Rajanikanth | State General Secretary, BSP |
| 7 Shri P. H. Pandiyan | All India Anna Dravida Munnaetra Kazhagam |
| 8 Shri C. Ponnaiyan | All India Anna Dravida Munnaetra Kazhagam |

- 9 Shri V. C. Chandrakumar
- 10 Prof. Ravindran

Desiya Murpokku Dravida Kazhagam
Desiya Murpokku Dravida Kazhagam

26.Telangana (18-20 September 2014)

Representatives of State Government

- 1 Shri K.Chandrasekhar Rao
Chief Minister
- 2 Shri Eatala Rajender
Minister for Finance
- 3 Dr. G.R. Reddy
Adviser to Government (Finance),
Chief Secretary
- 4 Dr. Rajiv Sharma
Principal Secretary to Chief Minister
- 5 Shri S. Narsing Rao
Principal Finance Secretary
- 6 Shri V. Nagi Reddy
Special Chief Secretary to Government,
I&C Dept,.
- 7 Shri K.Pradeep Chandra
Principal Secretary to Government,
Planning Department
- 8 Shri B.P. Acharya
Principal Secretary to Government, PR
& RD Department
- 9 Shri J. Raymond Peter
Principal Secretary to Government, Tribal
Welfare Department
- 10 Dr. T. Radha
Principal Secretary to Government,
Irrigation & CAD Department
- 11 Shri S.K. Joshi
Principal Secretary to Government, Home
Department
- 12 Shri Ajay Mishra
Agarwal Principal Secretary to
Government Revenue (R&S) Department
- 13 Shri G.Vinod Kumar
Principal Secretary to Government
Revenue Department
- 14 Shri Bhambal Ram Meena
Commissioner Commercial Taxes
- 15 Shri Hiralal Samariya
Commissioner Agriculture, and
Municipal Administration
- 16 Shri Janardhan Reddy
Secretary to Government, Higher
Education
- 17 Shri Vikas Raj
Secretary to Government, (Mines)
Industries and Commerce Department
- 18 Shri Sabyasachi Ghose
Special Secretary to Government (IF),
Finance Department
- 19 Shri K. Ramakrishna Rao
Special Secretary to Chief Minister,
Government of Telangana
- 20 Shri Rajashekar Reddy

Fourteenth Finance Commission

21 Shri N. Siva Sankar	Secretary to Government (FP), Finance Department
22 Shri B.Venkateswara Rao	Secretary to Government, Endowments Department
23 Shri Suresh Chanda	Principal Secretary to Government, HM&FW Department
24 Shri C.Parthasarathi	Commissioner, Civil Supplies and Ex-Officio Secretary to Government
25 Shri R.V.Chandravadan	Commissioner, I&PR
26 Shri Somesh Kumar	Commissioner, Greater Hyderabad Municipal Corporation (GHMC)
27 Smt. Smita Sabharwal	Additional Secretary to Chief Minister, Government of Telangana
28 Shri Anurag Sharma	Director General of Police
29 Shri M. Mahender Reddy	Commissioner of Hyderabad,
30 Shri Bhupal Reddy Special	Secretary to Chief Minister, Government of Telangana
31 Shri Chakrapani	Director, Centre for Innovation in Public System, Administrative Staff College of India
32 Shri Santhosh Kumar Reddy	Secretary, Law Department
33 Shri Ch.V.Sai Prasad	Joint Secretary, Finance Department

Representatives of Local Bodies

1 Shri K. Chandraiah	MPP, Lakshmipet, Adilabad
2 Smt. B. Premalatha	MPP, Thimmapur, Karimnagar
3 Smt. M. Lalitha	MPP, Khammam Rural
4 Shri Venkataswamy	Sarpanch, Singotam (V), Kollapur (M), Mahaboobnagar (Dist.)
5 Shri Y. Venatesh Goud	Sarpanch, Suddapally (V), Madugula (M), Mahaboobnagar (Dist.)
6 Shri R. Purushotham Reddy	Sarpanch, Mahaboobnagar Dist.
7 Shri Rathod. Ramavo	Sarpanch, Battisavargam, Adilabad (Dist.)
8 Smt. P. Dyavathi	Sarpanch, Potagal, Karimnagar (Dist.)
9 Shri K. Ravindar Reddy	MPP, Jinnaram, Medak
10 Shri D. Raju	ZP Chairman
11 Shri N. Bala Naik	ZP Chairman, Nalgonda

12 Smt. T. Uma	ZP Chairperson, Karimnagar
13 Shri Mohd Majid Hussain	Mayor GHMC
14 Shri Sardar Ravinder Singh	Mayor Karimnagar
15 Smt. P. Vijaya	Lakshmi Municipal Chairperson, Sadasivapet, Medak
16 Smt. Padma	MPP, Warangal
17 Smt. K. Vijayalakshmi	Sarpanch, Pallerla (V), Mahboobnagar
18 Shri K. Ramchandraiah	Sarpanch, Akuthotapally, Mahboobnagar
19 Shri M. Srinivas	Sarpanch, Padmanabunipally, Medak
20 Shri B. Guruva Reddy	Sarpanch, Peenam Jally, RR Dist.
21 Shri Jafar	Sarpanch, Yemevelli, RR Dist.
22 Shri P. Rama Rao	Deputy Commissioner, PR&RE
23 Shri A. Limbadri	Municipal Commissioner, Sadasivapet Medak Dist.
24 Shri Mohd Iqbal	Sarpanch, Karimnagar
25 Shri Ch. Venu	Sarpanch, Palair, Khammam
26 Shri R. Madhan Reddy	Sarpanch, Appajipally, Mahboobnagar
27 Smt. C. Manjula Reddy	Assistant Manager, BDMA (1)
28 Shri Ch. Sanyasi Rao	

Representatives of Trade & Industry

1 Dr. Ravi Kumar	Assistant Director, FICCI
2 Ms. Sukanya Sundar	Assistant Director, FICCI
3 Shri M. Akhilesh	Director, FICCI
4 Shri P. Srinivas	President, DICCI, Telangana
5 Shri N. Ravi Kumar	Co-ordinator, DICCI, South India
6 Shri M. Prabhakar Rao	Vice-President, FSME
7 Ms. P. Jothi Rao	Vice President, ALEAP
8 Shri J. Nageswara Rao	President, Small & Medium Industries, Telangana
9 Shri S. Kannan	Director, CII
10 Shri Anil Kumar V.	Epur Past Chairman, CII (SR)
11 Ms. Vanitha Datla	Vice chairperson, CII
12 Shri V. Anil Reddy	Sr. Vice-President, FAPCCI
13 Shri Bhale Rao	Secretary, FAPCCI
14 Shri Shiv Tunga	President, FAPCCI

Fourteenth Finance Commission

- | | |
|-------------------------------|--|
| 15 Shri M. Rajamahender Reddy | President, Manufacturing Industry |
| 16 Shri Charan Kumar | Secretary, Uppal Industries Association |
| 17 Shri K. Sudhir Reddy | President, Telangana Industries Federation |
| 18 Shri R.V. Agarwal | Chairman, Telangana Textile mills |

Representatives of Political Parties

- | | |
|--------------------------------|------------------------------------|
| 1 Shri K. Krishna Sagar | BJP |
| 2 Dr. K. Laxman | MLA & BJP Floor Leader |
| 3 Shri B. Dattatraya | MP, BJP |
| 4 Shri L. Ramana | President, Telangana TDP |
| 5 Shri R. Chandra Sekhar Reddy | Polit Bureau Member, Telangana TDP |
| 6 Shri K. Mahesh | Official Spokes Person, TPCC |
| 7 Shri A. Shyam Mohan | TPCC |
| 8 Shri B. Kamalakar Rao | Official Spokes Person, TPCC |
| 9 Dr. A. P. Rao | CPI (M) |
| 10 Shri S. Malla Reddy | CPI (M) |
| 11 Shri B. Janak Prasad | YSRCP |
| 12 Shri N. Surya Prakash | YSRCP |
| 13 Shri K. Sreenivas Reddy | CPI |
| 14 Shri R. Ravindra Kumar | CPI |
| 15 Shri Syed Ahmed Pasha Jafri | AIMIM |

27. TRIPURA (12-13 November 2013)

Representatives of State Government

- | | |
|---------------------------|----------------|
| 1 Shri Manik Sarkar | Chief Minister |
| 2 Shri Aghore Debbarma | Minister |
| 3 Shri Badal Choudhury | Minister |
| 4 Shri Tapan Chakraborty | Minister |
| 5 Shri Manik Dey | Minister |
| 6 Shri Jitendra Chowdhury | Minister |
| 7 Shri Khagendra Jamatia | Minister |
| 8 Shri Manindra Reang | Minister |
| 9 Shri Bijita Nath | Minister |
| 10 Shri Sahid Choudhuri | Minister |

11 Shri Bhanu Lal Saha	Minister
12 Shri Ratan Bhowmik	Minister
13 Dr. S K Panda	Chief Secretary
14 Shri K.V. Satyanarayan	Additional Chief Secretary
15 Shri C. Balasubramanian	DGP, Police
16 Dr. V.K. Bahuguna	Principal Secretary
17 Shri S. Talukdar	PCCF, Forest
18 Shri Banamali Sinha	Principal Secretary
19 Shri Nepal Chandra Sinha	Principal Secretary
20 Shri Bijoy Kanti Roy	Principal Secretary
21 Shri S.R. Kumar	Secretary
22 Shri Nagaraju Maddirala	Secretary
23 Shri Ashutosh Jindal	Secretary
24 Shri D M Jamatia	Secretary
25 Shri Swapan Saha	Secretary
26 Shri Y Kumar	Secretary
27 Shri L. Darlong	Secretary
28 Shri Kishor Ambuly	Secretary
29 Shri Santanu Das	Secretary
30 Shri Dilip Acharjee	Secretary
31 Shri Bijoy Deb Barma	Secretary
32 Shri Samarjit Bhowmik	Secretary
33 Shri Surendra Kumar	Secretary

Representatives of Local Bodies

1 Dr. Ranjit Deb Barma	Chief Executive Member, TTAADC
2 Shri Radha Charan Debbarma	Executive Member, TTAADC
3 Shri Gajendra Tripura	Executive Member, TTAADC
4 Shri Sadhyarani Chakma	Executive Member, TTAADC
5 Shri Naresh Jamatia	(MLA), Chairman, Killa Block Advisory Committee
6 Smt. Hasi Bhattacharjee	Sabhadhipati, Uttar Tripura Zilla Parishad
7 Shri Himangshu Roy	Sabhadhipati, Dakshin Tripura Zilla Parishad
8 Smt. Sita Debnath	Chairperson, Teliamura Panchayat Samiti

Fourteenth Finance Commission

9	Shri Dwijendra Lal Majumdar	Chairman, Rajnagar Panchayat Samiti
10	Shri Sailesh Acherjee	Chairman, Salema Panchayat Samiti
11	Smt. Rina Deb Barma	Chairperson, Purba Dinabandhunagar Village Committee
12	Dr. Prafulajit Sinha	Chairperson, Agartala Municipal Council, Agartala
13	Shri Dipankar Sen	Chairperson, Belonia Nagar Panchayat
14	Shri Subhash Ch. Debnath	Chairperson, Mohanpur Nagar Panchayat
15	Smt. Purnima Chakraborty	Chairperson, Bishalgarh Nagar Panchayat
16	Smt. Ratna Mahisya Das	Chairperson, Dharmanagar Nagar Panchayat

Representatives of Trade & Industry

1	Smt. Rupa Das	Dy. Director, Confederation of Indian Industries, Tripura Chapter
2	Shri M.L. Debnath	President, Tripura Chamber of Commerce & Industry
3	Shri A.K. Roy	Secretary, Tripura Chamber of Commerce & Industry
4	Shri Subrata Roy	President, Tripura Industrial Entrepreneurs
5	Shri Rajesh Debnath	Secretary, Tripura Industrial Entrepreneurs
6	Shri Sanjoy Deb Roy	Secretary, Federation of Association of Cottage & Small Industries (FACSI)
7	Shri Mintu Kar	Secretary, Association of I & C

Representatives of Political Parties

1	Shri Sudhindra Dasgupta	BJP
2	Shri Tapas Bhattacharjee	BJP
3	Shri Santanu Bhattacharjee	BJP
4	Shri Gautam Das	Left Front
5	Shri Narayan Rupini	Left Front
6	Shri Prasanta Kapali	Left Front
7	Shri Sudarshan Bhattacharjee	Left Front
8	Dr. Brajagopal Roy	Left Front

9 Shri Sudip Roy Barman	INC
10 Shri Ratan Lal Nath	INC
11 Shri Shanti Ranjan Debnath	INC
12 Dr. Ashok Sinha	INC
13 Shri Tapas Dey	INC

28. UTTARAKHAND (11-12FEBRUARY, 2014)

Representatives of State Government

1 Shri Harish Rawat	Chief Minister
2 Shri Subhash Kumar	Chief Secretary
3 Shri Rakesh Sharma	Additional Chief Secretary
4 Shri B.P. Pandey	Additional Chief Secretary
5 Shri S. Raju	Principal Secretary
6 Dr.Ranbir Singh	Principal Secretary
7 Shri S. Ramaswamy	Principal Secretary
8 Shri Om Prakash	Principal Secretary
9 Smt. Radha Raturi	Principal Secretary
10 Dr. S. S. Sandhu	Principal Secretary
11 Shri M.H. Khan	Principal Secretary
12 Shri Jaidev Singh	Principal Secretary
13 Shri Manisha Panwar	Secretary
14 Dr. Uma Kant Panwar	Secretary
15 Shri Vinod Phonia	Secretary
16 Shri A.K. Dhaundiya	Secretary
17 Shri Ajay Pradyot	Secretary
18 Shri Bhaskaranand	Secretary
19 Shri Manjul Kumar Joshi	Secretary
20 Shri Amit Singh Negi	Secretary
21 Shri C.M.S. Bisht	Secretary
22 Dr. M.C. Joshi	Secretary / Nodal Officer 14th FC
23 Shri Chandra Singh Napalchyal	Secretary
24 Shri P.S. Jangpangi	Director (UD)
25 Shri L.M. Pant	Advisor, Finance
26 Shri D. Senthil Pandiyan	AS (Health & Family Welfare)
27 Shri C. Ravi Shankar	AS (Finance, Planning)

Representatives of Local Bodies

1 Shri Mohd. Usman	Pradhan, Gram Panchayat, Shahpur, VikasKhand, Bhagwanpur
2 Shri Jayant Chauhan	Member ZP, Haridwar, VikasKhand, Bahadarabad
3 Shri Harsh Lal	Ex Pradhan, Gram Panchayat, Sitakot, Vikas Khand Bhilgna
4 Shri Jot Singh Rawat	Ex Member KP, Chakrata
5 Smt. Meera Devi	Ex Member ZP, Dehradun
6 Shri Daulat Singh Rawat	Ex Member KP, Chakrata
7 Shri Mool Chand	Ex Pradhan, Gram Panchayat, Harrawala
8 Shri Balam Singh Kapkoti	Ex Member KP, Lamagara, Almora
9 Shri Mahendra Singh Rana	Ex Pramukh KP, Kaljikkhal, Pauri
10 Shri Deep Sharma	Chairman, NNP, Rishikesh
11 Shri Manoj Garg	Mayor, Nagar Nigam, Haridwar
12 Shri Atol Singh Rawat	Chairman, NP, Bardkote
13 Shri Pyare Lal Himani	Chairman, NP, Purola
14 Rohini Rawat	Chairperson, NPP, Joshimath
15 Shri Yashpal Benam	Chairman, NPP, Puri
16 Shri Prakash Chandra Joshi	Chairman, NPP, Almora
17 Dr. Jogendra Rautela	Mayor, NN, Haldwani
18 Shri Shyam Narayan	Chairman, NPP, Nainital
19 Smt. Usha Chaudhary	Mayor, NN, Kashipur

Representatives of Political Parties

1 Shri Vinod Chamoli	Mayor
2 Shri Annavaakash	CPI(M)
3 Shri Surender Singh Sajwan	CPI (M)
4 Shri Bacchiram Konswal	CPI (M)
5 Shri Suryakant Dhasmana	Indian National Congress
6 Shri Rajeev Mehrishi	Indian National Congress
7 Shri Sishpal	B.S.P
8 Shri Vinay Goyal	B.J.P
9 Shri Mahendra Kaushal	NCP
10 Shri Kapil Kumar	Block Parmuck (BSP)

11 Dr. Rajesh Pal	State Gen-Sec. (BSP)
12 Shri Samar Bhandari	CPI
13 Shri Aanand Singh Rana	CPI
14 Shri Jeet Singh	CPI
15 Shri K.R. Kashyap	CPI
16 Shri Kripal Singh	NCP
17 Shri Siya Singh Chauhan	UKD
18 Shri Kashi Singh	Airy President, UKD
19 Shri Harish Chandra Pathak	UKD Working President
20 Shri Sarwat Karim Ansari	MLA BSP
21 Shri Ajab Singh	BSP

Representatives of Trade & Industry

1 Shri Sandeep Jain	President, C.I.I., Uttarakhand Chapter, Dehradun.
2 Shri Vikas Jindal	President, KuamounGarhwal Chamber For Commerce and Industries Chamber House, Kashipur
3 Shri Anil Taneja	PHD Chamber of Commerce, Dehradun
4 Shri Pankaj Gupta	President, Industrial Association, Uttarakhand
5 Shri Mahesh Sharma	General Secretary (UIWA), Selakui, Dehradun
6 Shri Ramesh Candra, Binjola	Secretary, HCC & Industries, Haldwani
7 Shri Pramod Kalani	President, Drug Manufacturing, Association, Selakui, Dehradun
8 Shri Manoj Gupta	UIWA
9 Shri Rakesh Bhatia	UIWA
10 Smt. Lovelena Mody	CII
11 Shri Visha Malhotra	CII
12 Shri Anil Goyal	Sr. Gen. Sec. IAU
13 Shri Rajiv Aggarwal	Sr. V. P., JAO
14 Shri SC Nautiyal	Additional Director Industries
15 Shri Shalesh Bagauli	Additional Secretary, Industries
16 Shri S.P. Kochhar	Chairman, PHD Chamber (UK)
17 Shri Anil Tamja	Resd. Director PHD Chamber

29. UTTAR PRADESH (6 FEBRUARY, 2014)

Representatives of State Government

1 Shri Akhilesh Yadav	Chief Minister
2 Shri Shivpal Singh Yadav	Minister
3 Shri Ahmed Hassan	Minister
4 Shri Balram Yadav	Minister
5 Shri Ram Govind Choudhary	Minister
6 Shri Naveen Chandra Bajpai	Deputy Chairman, State Planning Commission
7 Shri Jawed Usmani	Chief Secretary
8 Shri Alok Ranjan	Agriculture Production Commissioner
9 Shri Rakesh Garg	Pr. Secretary, Chief Minister
10 Shri Anand Mishra	Pr. Secretary, Finance
11 Dr. Anil Kumar Gupta	Pr. Secretary, Home
12 Shri Praveer Kumar	Pr. Secretary, Medical & Health
13 Shri Sanjay Agarwal	Pr. Secretary, Power
14 Shri Himanshu Kumar	Pr. Secretary- II, Finance
15 Shri S.K. Pandey	Pr. Secretary, Law
16 Shri V. N. Garg	Pr. Secretary, Forest
17 Shri C.B. Paliwal	Pr. Secretary, Urban Development
18 Shri Neeraj Gupta	Pr. Secretary, Higher Education
19 Shri Deepak Singal	Pr. Secretary, Irrigation
20 Shri R. M. Srivastava	Pr. Secretary, Panchayati Raj
21 Shri Rahul Bhatnagar	Pr. Secretary, Sugarcane Development
22 Shri Viresh Kumar	Pr. Secretary, Commercial Tax
23 Shri Hariraj Kishore	Pr. Secretary, Public Enterprises
24 Shri Sadakant	Pr. Secretary, Housing
25 Shri Sanjeev Saran	Pr. Secretary, Tourism
26 Shri Kishan Singh Atoriya	Pr. Secretary, Revenue
27 Shri Deepak Trivedi	Pr. Secretary, Food & Civil Supplies
28 Shri B. S. Bhullar	Pr. Secretary, Transport
29 Shri Sanjeev Kumar Mittal	Pr. Secretary, Planning
30 Shri Sunil Kumar	Pr. Secretary, Social Welfare
31 Shri Jeevesh Nandan	Pr. Secretary, Information Technology

32 Dr. Rajneesh Dubey	Pr. Secretary, Public Works
33 Shri Rajan Shukla	Pr. Secretary, Culture
34 Shri Devesh Chaturvedi	Pr. Secretary, Minority Welfare
35 Shri Jitendra Kumar	Secretary, Secondary Education
36 Shri Niteshwar Kumar	Secretary, Basic Education
37 Dr. B. M. Joshi	Secretary, Finance
38 Shri Mukesh Mittal	Secretary, Finance
39 Shri Rakesh Chaube	Special Secretary, Finance
40 Shri Arindam Bhattacharya	Special Secretary, Medical Education
41 Ms. Neeru Tiwari	Additional Director, Finance
42 Shri Sidharth Srivastava	Joint Director, Finance

Representatives of Local Bodies

1 Shri Maninder Pal Singh	Chairman, Dist.Panchayat, Meerut
2 Dr. Priyaranjan Ashu	Director District Panchayat, Mainpuri
3 Shri Chandra Shekhar Yadav	Block pramukh, Block Atraulia, Azamgarh
4 Shri Radhey Shyam Maurya	Pradhan, Village-Pachri, Block Atraulia
5 Shri Akhilesh Yadav	Pradhan, Village-Koiya, Block Saifai
6 Dr. I. S. Tomar	Mahapaur, Nagar Nigam, Bareilly
7 Shri Inderjeet Arya	Mahapaur, Nagar Nigam, Agra
8 Shri Ajhar Ahmed Khan	Chairman, Nagar Palika Parishad, Rampur
9 Shri Kuldeep Gupta	Chairman, Nagar Palika Parishad, Etawah
10 Shri Jitendra Kumar Gupta	Chairman, Nagar Panchayat, Econa, Shrawasti
11 Shri Saud Siddiqui	Chairman, Nagar Panchayat, Salon, Raibareli

Representatives of Trade & Industry

1 Shri S.B Aggarwal	Secretary General, Asso. Chambers of Commerce & Industries
2 Shri A.K Mishra	M.M.C & C.C.A, Asso. Chambers of Commerce & Industries
3 Shri Ajay Srivastava	S.E.O, Asso. Chambers of Commerce & Industries

Fourteenth Finance Commission

- | | |
|-----------------------------|--|
| 4 Shri Rajneesh Chopra | C.M.D Safety Controls & Devices P.H.D
Chambers of Commerce & Industries |
| 5 Shri Saurabh Kumar Pandey | Dir.P.I.L, P.H.D Chambers of Commerce
& Industries |
| 6 Ms. Richa Singh | Associated Director, P.H.D Chambers of
Commerce & Industries |
| 7 Shri Sanjay Kaul | C.B. & T.W.G, Indian Industries
Association |
| 8 Shri Manish Goyal | Sr. Vice President, Indian Industries
Association |
| 9 Shri Vipin Gupta | Co. C.B & T.W.G, Indian Industries
Association |
| 10 Shri Sachin Aggarwal | Confederation of Indian Industries |
| 11 Shri Kiran Chopra | Confederation of Indian Industries |
| 12 Shri A.K Singh | Confederation of Indian Industries |

Representatives of Political Parties

- | | |
|---------------------------------|--------------------------|
| 1 Shri Satyadev Tripathi | Indian National Congress |
| 2 Shri Ram Krishna | Indian National Congress |
| 3 Shri Munna Singh Chauhan | Rashtriya Lokdal |
| 4 Shri Rakesh Kumar Singh Munna | Rashtriya Lokdal |
| 5 Shri Girish | Communist Party of India |
| 6 Shri Pradeep Tiwari | Communist Party of India |
| 7 Shri Ahmed Hassan | Samajwadi Party |
| 8 Shri Rajendra Chaudhry | Samajwadi Party |

30. WEST BENGAL (14-16 NOVEMBER, 2013)

Representatives of State Government

- | | |
|-------------------------------|---|
| 1 Ms. Mamata Banerjee | Chief Minister |
| 2 Shri Amit Mitra | Minister-In-Charge Finance & Excise
Deptts. |
| 3 Shri Subrata Mukherjee | Minister-In-Charge, Panchayat & Rural
Development Deptt. and Public Health
Engineering Deptt. |
| 4 Shri Firhad Hakim | Minister-In-Charge, Municipal Affairs &
Urban Development Deptt. |
| 5 Smt. Chandrima Bhattacharya | Minister-Of-State, Health & Family
Welfare Deptt. |

6 Shri Sanjay Mitra	Chief Secretary
7 Shri Basudeb Banerjee	Additional Chief Secretary, Home Deptt.
8 Shri Subesh Kumar Das	Additional Chief Secretary, Forest Deptt.
9 Shri Trilochan Singh	Additional Chief Secretary, Environment Deptt.
10 Shri Gopal Krishna	Additional Chief Secretary, Irrigation & Waterways Deptt.
11 Shri C. M. Bachhawat	Additional Chief Secretary, Commerce & Industries Deptt.
12 Shri K. Sathiavvasan	Additional Chief Secretary, Planning and Sundarban Affairs Deptts.
13 Shri H. K. Dwivedi	Principal Secretary, Finance Deptt.
14 Shri Satish Ch. Tewari	Principal Secretary, Health & Family Welfare Deptt.
15 Shri Debashis Sen	Principal Secretary, Urban Development Deptt.
16 Shri Rajiva Sinha	Principal Secretary, Micro Small and Medium Enterprises Deptt.
17 Shri Saurabh Kumar Das	Principal Secretary, Panchayat & Rural Development Deptt.
18 Shri A. Bandyopadhyay	Principal Secretary, Transport Deptt.
19 Shri P. Ramesh Kumar	Principal Secretary, Fire & Emergency Services Deptt.
20 Shri Indavar Pandey	Principal Secretary, Disaster Management Deptt.
21 Shri Vikram Sen	Principal Secretary, Tourism Deptt.
22 Shri Hridyesh Mohan	Secretary, Technical Education & Training Deptt.
23 Shri Arnab Roy	Secretary, School Education Deptt.
24 Shri Subrata Biswas	Secretary, Agriculture Deptt.
25 Shri S. K. Thade	Secretary, Backward Classes Welfare Deptt.
26 Shri Vivek Kumar	Secretary, Higher Education Deptt.
27 Smt. Roshni Sen	Secretary, Women and Child Development & Social Welfare Deptt.
28 Shri Manoj Kumar Agarwal	Secretary, North Bengal Development Deptt.
29 Shri Apurba Ratan Chakraborty	OSD & E.O. Secretary, Finance Department

Fourteenth Finance Commission

30 Shri Anurag Shrivastav

31 Shri Sabyasachi Datta

Joint Secretary, Finance Department

OSD & Joint Secretary, Finance
Department

Representatives of Local Bodies

1 Shri Abdul Kader Haque

2 Shri Debarata Majumder

3 Ms. Puja Acharjee

4 Shri Gagan Chandra Samanta

5 Ms. Uttara Singh

6 Shri Shantimay Bhattacharjee

7 Ms. Kalpana Basu

8 Shri Dilip Mallik

9 Shri Haraprasad Halder

10 Shri Achchhelal Yadav

11 Shri Mathura Nath Mahato

12 Shri Somnath Sadhu

13 Shri Dibyendu Sarkar

14 Shri B.P. Gopalika

15 Shri S.K. Das

16 Shri Subhas Roy

17 Ms. Rahima Mondal

18 Ms. Samima Sk

19 Ms. Lalita Tigga

20 Shri Suman Roy

Prodhan, Cooch Behar, Guriahati-Ii

K.M.C

Prodhan, north dinajpur, p.g.p.

Prodhan West Midnapur, Narijole, g.p.

Savadhipati, Paschim Medinipur Zilla
Parishad

Member, Paschim Medinipur Zilla
Parishad

Prodhan, North 24-Parganas,
Maslandpur-I

Savapati, Purbasthali P.S.I

Sabhapati, Chakdaha P.S.

Sahakari Sabhapati, Serampore
Uttarpara, Hooghly

Prodhan, Somgar G.P, Bankura Raipur

Sabhapati, Sainthia P.S.

Special Secretary, P & Rd Department

Principal Secretary, Municipal Affairs
Department

Principal Secretary, Phe & P & Rd
Department

Bally - Jagacha, Howarh

Sabhadhipati

Sabhadhipati

Sabhadhipati

Prodhan

Representatives of Trade & Industry

1 Shri Samar Mohan Saha

2 Shri Ali Abbas Shirazi

3 Dr. Krishna Gupta

Oriental Chamber Of Commerce

Oriental Chamber Of Commerce

M.D., WBIDC, Kolkata

4 Shri C.M. Bachhawat	Principal Secretary, C. &I. Deptt.
5 Shri H. Ganguly	Federation Of Small & Medium Industries, W.B.
6 Shri D.K. Monta	Federation Of Small & Medium Industries, W.B.
7 Shri D.P. Nag	Secretary, Bharat Chamber Of Commerce
8 Shri Rakesh Shah	Senior Vice President, Bharat Chamber Of Commerce
9 Ms. Keka Sarma	Secretary General, Bharat Chamber Of Commerce
10 Shri Debmalya Banerjee	ASSOCHAM
11 Shri Ashis Nundy	ASSOCHAM
12 Shri P.T. Srinath	Jt. Director, Federation Of Indian Export Organizations, E.R.

Representatives of Political Parties

1 Shri Swar Dhanania	B.J.P
2 Dr. Dhanpat Ram Agarwal	B.J.P
3 Shri Sukhbilas Barma	I.N.C
4 Dr. Manas Bhunia	I.N.C
5 Shri Md. Sohrab	I.N.C.
6 Shri Asim Kumar Dasgupta	C.P.I (M)
7 Shri Jayanta Roy	A.I.F.B.
8 Shri Biplab Sidhanta	R.S.P
9 Shri Kalyan Mukherjee	R.S.P
10 Shri Dilip Chakraborty	C.P.I
11 Shri Firhad Hakim	A.I.T.M.C

Meetings Held with the Ministries /Departments of Union Government

1	Department of Food and Public Distribution	21-02-2014
2	Ministry of Petroleum and Natural Gas	21-02-2014
3	Ministry of Rural Development	07-03-2014
4	Ministry of Drinking Water & Sanitation	07-03-2014
5	Ministry of Urban Development	11-03-2014
6	Ministry of Panchayati Raj	12-03-2014
7	Ministry of Water Resources	21-03-2014
8	Ministry of Agriculture & Co-operation	21-03-2014
9	Department of Telecommunications	26-03-2014
10	Ministry of Chemicals & Fertilizers	28-03-2014
11	Ministry of Coal	28-03-2014
12	Ministry of Environment & Forest	28-03-2014
13	Ministry of Road Transport & Highways	28-03-2014
14	Department of Commerce	02-04-2014
15	Ministry of Power	07-04-2014
16	Department of School Education & Literacy	09-04-2014
17	Ministry of Railways	11-04-2014
18	Ministry of Health & Family Welfare	15-04-2014
19	Ministry of Defence	16-04-2014
20	Department of Justice	22-04-2014
21	Ministry of Mines	22-04-2014
22	Planning Commission	23-04-2014
23	Controller General of Accounts	25-04-2014
24	Ministry of Women & Child Development	25-04-2014
25	Ministry of Development of North Eastern Region	25-04-2014
26	Ministry of Tribal Affairs	29-04-2014
27	Ministry of Social Justice & Empowerment	29-04-2014
28	Ministry of Housing and Poverty Alleviation	29-04-2014
29	Department of Public Enterprises	29-04-2014
30	Ministry of New & Renewable Energy	30-04-2014
31	Ministry of Home Affairs	19-06-2014
32	National Disaster Management Authority	27-06-2014
33	Comptroller and Auditor General of India	13-08-2014
34	Ministry of Finance	08-09-2014

List of Studies Commissioned on "Evaluation of State Finances"

S. No	State	Name of Institute/ Organization/ Individual
1	Andhra Pradesh	Centre for Economic and Social Studies (CESS), Hyderabad
2	Arunachal Pradesh	Faculty of Social Science, Rajiv Gandhi University, Arunachal Pradesh
3	Assam	Department of Economics, Guwahati University, Assam
4	Bihar	Asian Development Research Institute, Patna.
5	Chhattisgarh	Shri S.K. Misra, Former Chairman, Chhattisgarh State Electricity Regulatory Commission
6	Goa	Department of Economics, Goa University, Goa
7	Gujarat	Gujarat Institute of Development Research, Ahmedabad
8	Haryana	Department of Economics, Kurukshetra University, Kurukshetra
9	Himachal Pradesh	Shri D.K. Sharma, former Principal Advisor cum Secretary (Planning), Govt. of HP, Shimla
10	Jharkhand	Xavier Institute of Social Service, Ranchi.
11	Karnataka	Institute for Social and Economic Change, Bangalore.
12	Kerala	Gulati Institute of Finance and Taxation, Thiruvananthapuram
13	Madhya Pradesh	Shri A.K. Agarwal, Bhopal.
14	Maharashtra	Department of Economics, University of Mumbai, Mumbai
15	Manipur	School of Social Sciences, Manipur University, Canchipur, Imphal
16	Meghalaya	Department of Economics, North Eastern Hill University (NEHU), Shillong
17	Mizoram	Department of Economics, Mizoram University, Tanhril, Aizwal
18	Nagaland	Department of Economics, Nagaland University, Lumami, Nagaland
19	Odisha	Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar
20	Punjab	Department of Economics, Panjab University, Chandigarh.
21	Rajasthan	Institute of Development Studies, Jaipur
22	Sikkim	Department of Economic Studies and Planning, Sikkim University, Gangtok
23	Tamil Nadu	Madras Institute of Development Studies, Chennai
24	Tripura	Department of Economics, Tripura University, Suryamaninagar, Tripura
25	Uttarakhand	Giri Institute of Development Studies, Lucknow
26	Uttar Pradesh	Giri Institute of Development Studies, Lucknow
27	West Bengal	Centre for Studies in Social Sciences, Calcutta

List of other Studies Commissioned

S.No	Subject	Name of Institute/ Organization
1	High Conservation Value Forests: An Instrument for Effective Forest Fiscal Federalism in India	Indian Institute of Forest Management (IIFM), Bhopal
2	Cost Disabilities of Hill States in India	Institute of Economic Growth, Delhi
3	Issues Concerning Fiscal Transparency and Sustainability of Small Savings Schemes	Dr. Subhash Chandra Pandey, IAAS, Deputy Comptroller and Auditor General
4	Experience of Inter Governmental Fiscal Arrangements in Emerging Market Economies	National Institute of Public Finance and Policy, New Delhi
5	Estimating True Fiscal capacity of States & Devising a Suitable Rule for Granting Debt Relief based on optimal Growth requirement	Prof. Ajitava Raychaudhuri, Centre for Advanced Studies, Jadavpur University, Kolkata
6	Insulating Public Utility Pricing from Policy Fluctuations for Sustainable Growth : Power & State Road Transport	Prof. U. Sankar, Madras School of Economics, Chennai
7	Study on Macro -Econometric Modelling (Macroeconomic Policy Simulations for the 14th Finance Commission)	National Institute of Public Finance & Policy (NIPFP), New Delhi
8	Study on Macro -Econometric Modelling (State level fiscal Policy Choices and their Impacts)	Indira Gandhi Institute of Development Research (Mumbai) and Institute of Economic Growth (Delhi)
9	Study on Macro -Econometric Modelling (Macro-Econometric Modelling of Medium-term Sustainable Fiscal Positions)	National Council of Applied Economic Research, New Delhi
10	Study of Municipal Finances in India	Administrative Staff College of India, Hyderabad
11	Review of Panchayat Finances	Centre for Policy Research, New Delhi
12	Inter-State Comparisons on Health Outcomes in Major States and a Framework for Resource Devolution for Health	Centre for Economic and Social Studies, Hyderabad

- | | | |
|----|---|---|
| 13 | Essential Health Package for India:
Approaches and Costing | Institute of Economic Growth,
Delhi |
| 14 | Power Sector Operations and Impact
on State Finances | Mercados Energy Markets India
Pvt. Ltd., Haryana |
| 15 | Research Reports on:
a) Central Control of State Debt
b) Professional Taxes
c) Inter-State Council | Vidhi Centre for Legal Policy |

List of In-House Studies

- 1 Elementary Education in India - An Analysis
- 2 Fiscal Impact of Subsidies on Union Government Finances
- 3 Review of Food Subsidies and NFSA
- 4 Review of Petroleum Subsidies
- 5 Revenue Foregone/Tax Expenditures of the Union Government: A Review
- 6 Public Sector Enterprises in India: An Overview
- 7 Pricing of Public Utilities
- 8 Non-Tax Revenues of Union
- 9 Review of Irrigation Sector
- 10 Transparency in Accounting Practices
- 11 Fiscal Implications of Pay and allowances on Union and State Finances
- 12 Fiscal Councils - Issues and Approach
- 13 Natural Resources - Resource Sharing in a Federal Setup
- 14 Institutions for Federal Coordination in India
- 15 Analysis of NDC Meetings
- 16 Recommendations of Sarkaria, Venkatachaliah and Punchhi Commissions relevant to the Terms of Reference of the 14th Finance Commission
- 17 Special Category States: Overview

Annex 4.1
(Para 4.26)

Revenue Deficit of States

(per cent of GSDP)

Revenue Deficit [Surplus (-)]

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	1.1	0.0	-0.9	0.0	-0.2	-0.3	-0.4	-0.5	-0.1	-0.1	2.7
Arunachal Pradesh	0.2	-4.8	-16.9	-15.5	-16.9	-8.0	-18.6	-10.2	-8.1	-7.4	-14.5
Assam	0.5	-2.5	-3.4	-3.6	-4.7	1.4	0.0	-0.7	-1.1	0.0	-2.3
Bihar	-1.4	-0.1	-2.5	-4.1	-3.1	-1.8	-3.1	-1.9	-1.6	0.2	-2.7
Chhattisgarh	-0.3	-2.6	-4.0	-3.8	-1.9	-0.9	-2.8	-2.4	-1.7	-0.4	-1.2
Goa	1.0	0.2	-0.9	-0.8	-0.4	0.4	-2.0	-0.8	0.6	0.8	0.0
Gujarat	2.0	0.2	-0.6	-0.7	0.0	1.6	1.0	-0.5	-0.8	-1.2	-0.8
Haryana	0.3	-1.1	-1.2	-1.5	1.1	1.9	1.1	0.5	1.3	1.4	1.1
Himachal Pradesh	4.8	-0.3	-0.6	-2.5	0.3	1.7	2.2	-1.0	0.8	2.2	3.7
Jammu & Kashmir	-2.1	-1.3	-1.7	-2.9	-5.3	-4.7	-6.5	-3.2	-1.5	-4.6	-7.3
Jharkhand	0.5	0.0	-1.4	-1.4	-0.4	0.0	-0.7	-1.0	-0.8	-1.7	-2.0
Karnataka	-1.0	-1.2	-1.8	-1.4	-0.5	-0.5	-1.0	-1.0	-0.4	0.0	0.0
Kerala	3.1	2.3	1.7	2.2	1.8	2.2	1.4	2.6	2.7	1.5	1.5
Madhya Pradesh	-1.5	0.0	-2.3	-3.2	-2.1	-2.4	-2.6	-3.2	-2.0	-1.5	-1.1
Maharashtra	2.4	0.8	-0.1	-2.2	-0.7	0.9	0.1	0.2	-0.3	0.2	0.3
Manipur	-1.8	-7.1	-7.3	-17.9	-16.9	-10.4	-14.8	-6.2	-12.5	-10.8	-8.0
Meghalaya	0.8	-1.0	-2.7	-1.9	-1.1	-2.1	-1.7	1.1	-3.0	-5.9	-5.1
Mizoram	-4.0	-2.2	-7.6	-3.4	-7.4	-5.0	6.3	-1.8	-0.3	4.4	-7.5
Nagaland	-2.7	-3.1	-7.6	-5.2	-5.4	-4.4	-6.9	-5.4	-4.1	-2.5	-10.4
Odisha	0.7	-0.6	-2.2	-3.3	-2.3	-0.7	-2.0	-2.6	-2.2	-0.7	-1.3
Punjab	3.5	1.1	-1.6	2.5	2.2	2.7	2.3	2.7	2.6	1.7	1.2
Rajasthan	1.7	0.5	-0.4	-0.8	0.4	1.8	-0.3	-0.8	-0.8	0.5	-0.1
Sikkim	-9.7	-9.9	-10.6	-14.0	-11.7	-8.4	-1.9	-5.1	-7.8	-10.5	-11.0
Tamil Nadu	0.3	-0.8	-0.9	-1.3	-0.4	0.7	0.5	-0.2	-0.2	0.0	0.0
Telangana	-	-	-	-	-	-	-	-	-	-	2.2
Tripura	-4.4	-6.4	-7.8	-7.7	-7.0	-1.2	-4.5	-7.9	-7.7	-5.4	-9.4
Uttarakhand	3.8	0.2	-2.4	-1.4	-0.4	1.7	0.0	-0.7	-1.6	-1.3	-0.5
Uttar Pradesh	2.7	0.4	-1.5	-0.9	-0.4	-1.3	-0.6	-1.0	-0.7	-0.7	-3.0
West Bengal	3.9	3.2	3.2	2.7	4.3	5.4	3.7	2.7	2.2	1.7	0.0
All States	1.2	0.2	-0.7	-0.9	-0.2	0.6	0.0	-0.3	-0.2	0.0	-0.3

Source: Finance Accounts; State Budgets, 2014-15; and CSO (2004-05 series), for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Gross Fiscal Deficit of States

(as per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	3.6	3.2	1.9	2.4	2.9	2.9	2.0	2.3	2.3	2.9	3.8
Arunachal Pradesh	11.1	6.8	-2.6	0.2	6.2	5.8	-0.3	9.3	1.9	19.5	1.4
Assam	3.9	-0.6	-1.1	-1.1	-1.7	4.2	1.8	1.3	1.1	6.5	2.0
Bihar	1.6	4.5	3.0	1.5	1.8	3.2	1.9	2.4	2.1	6.9	3.0
Chhattisgarh	2.6	0.8	-0.1	0.2	1.1	1.8	-0.3	0.6	1.7	2.9	2.8
Goa	4.3	4.2	2.9	2.8	3.2	4.2	1.7	2.4	3.3	4.9	3.8
Gujarat	4.3	2.6	2.0	1.4	2.8	3.5	2.9	1.9	2.5	2.1	2.5
Haryana	1.3	0.3	-0.9	0.8	3.6	4.5	2.8	2.4	3.0	2.9	2.5
Himachal Pradesh	7.5	2.7	3.0	1.6	5.5	5.8	4.4	2.5	4.0	4.8	5.9
Jammu & Kashmir	6.1	8.8	5.8	7.2	6.5	8.2	4.1	5.6	5.6	3.6	2.5
Jharkhand	3.7	9.2	1.4	2.3	3.5	3.0	1.7	1.3	2.1	2.4	2.5
Karnataka	2.2	1.9	2.1	2.0	2.8	3.2	2.6	2.7	2.8	3.0	2.9
Kerala	3.7	3.1	2.5	3.5	3.1	3.4	2.9	4.2	4.3	3.3	3.1
Madhya Pradesh	5.7	3.7	1.9	1.7	2.2	2.7	2.0	1.8	2.5	2.6	3.3
Maharashtra	4.5	3.6	2.0	-0.4	1.9	3.1	1.8	1.7	1.0	1.7	1.8
Manipur	8.8	4.7	7.7	-1.5	2.9	8.9	6.2	10.0	0.0	2.8	3.7
Meghalaya	4.8	2.5	0.9	2.2	3.7	1.8	2.3	6.5	2.2	2.5	2.2
Mizoram	8.8	13.4	5.8	10.3	2.1	5.9	16.0	6.6	7.2	18.1	2.7
Nagaland	3.7	4.7	2.2	4.9	3.6	5.0	2.7	4.1	4.4	7.4	3.7
Odisha	1.8	0.3	-0.8	-1.0	0.2	1.4	0.3	-0.3	0.0	2.1	3.0
Punjab	4.2	2.4	0.5	3.0	3.8	3.1	3.2	3.3	3.3	2.6	2.9
Rajasthan	4.8	3.6	2.3	1.7	3.0	3.9	1.2	0.9	1.9	3.6	3.5
Sikkim	10.7	7.5	4.5	2.6	7.2	2.8	4.3	2.1	0.7	3.0	3.2
Tamil Nadu	2.5	0.9	1.3	1.1	2.1	2.5	2.8	2.6	2.2	2.9	3.1
Telangana	-	-	-	-	-	-	-	-	-	-	5.0
Tripura	2.7	1.1	-1.2	0.1	2.0	7.5	1.4	-1.2	-1.4	3.1	4.2
Uttarakhand	8.8	6.3	2.4	3.8	3.3	3.9	2.2	1.8	1.4	2.9	3.0
Uttar Pradesh	5.0	3.4	2.9	3.6	4.6	3.6	2.9	2.3	2.5	3.0	3.0
West Bengal	5.1	4.2	4.4	3.8	4.0	6.3	4.2	3.3	3.1	3.1	1.9
All States	3.3	2.5	1.6	1.4	2.4	3.0	2.1	1.9	1.9	2.5	2.4

Source: Finance Accounts; State Budgets, 2014-15; and CSO (2004-05 series), for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided state.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Annex 4.3
(Para 4.29)

Outstanding Debt and Liabilities of States

(as per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	33.1	31.1	28.8	26.7	25.1	25.1	23.1	22.7	22.4	22.6	-
Arunachal Pradesh	51.0	62.2	57.7	54.9	53.0	42.7	39.4	38.0	36.7	37.4	36.2
Assam	32.9	31.4	30.7	29.6	29.9	29.7	26.3	25.0	23.2	20.9	21.7
Bihar	54.6	56.4	48.7	44.9	38.6	36.0	30.8	27.4	24.4	27.3	25.4
Chhattisgarh	25.6	24.9	21.1	18.1	15.2	16.0	13.9	12.9	12.5	13.8	14.8
Goa	34.2	35.0	34.5	32.1	27.8	27.7	26.7	26.6	32.1	28.3	28.1
Gujarat	35.0	33.2	31.0	29.3	28.7	27.6	26.1	25.4	24.9	23.8	23.3
Haryana	25.3	24.8	22.2	19.2	17.7	17.6	17.8	18.1	18.8	19.1	19.4
Himachal Pradesh	68.7	64.3	59.7	57.2	52.6	49.2	46.0	43.5	41.3	40.8	39.4
Jammu & Kashmir	52.0	56.1	55.9	57.6	57.4	59.4	53.8	55.1	53.3	50.4	50.7
Jharkhand	22.6	28.5	29.0	25.7	27.4	27.0	22.5	21.3	21.1	23.5	23.6
Karnataka	28.2	26.7	25.4	22.2	23.1	24.7	22.4	22.5	22.3	22.2	22.4
Kerala	36.6	35.0	33.9	34.1	32.6	32.0	31.2	30.2	31.0	30.1	29.4
Madhya Pradesh	39.2	39.6	36.9	34.3	30.6	29.8	28.7	26.2	24.2	22.1	25.8
Maharashtra	28.8	28.9	26.4	22.6	23.1	23.0	21.3	20.5	19.6	19.3	19.0
Manipur	60.0	68.3	68.2	66.8	65.7	66.9	67.0	60.8	56.8	53.2	49.2
Meghalaya	33.1	35.3	32.0	32.3	30.8	29.9	28.0	31.0	27.4	26.5	25.9
Mizoram	101.1	99.4	94.1	88.5	79.0	69.0	70.3	63.2	63.5	38.2	30.7
Nagaland	48.2	48.4	49.0	48.1	48.8	51.9	49.9	51.2	50.2	53.6	47.2
Odisha	46.4	45.2	38.8	29.8	26.4	24.9	21.4	19.8	17.0	16.8	18.3
Punjab	49.0	47.3	40.1	36.8	35.5	34.4	33.1	32.4	32.2	32.2	31.7
Rajasthan	47.1	46.7	41.6	39.6	36.4	34.4	29.3	26.4	25.7	25.4	25.8
Sikkim	63.7	67.8	68.7	71.7	59.9	37.3	32.8	29.6	27.7	29.7	29.9
Tamil Nadu	25.2	24.2	21.4	20.3	20.8	20.7	19.1	19.1	19.8	22.2	22.6
Telangana	-	-	-	-	-	-	-	-	-	-	-
Tripura	47.0	45.0	42.2	40.1	37.3	37.4	36.1	32.7	32.2	33.8	33.0
Uttarakhand	43.5	42.0	37.8	33.3	30.6	26.5	25.7	24.2	22.4	24.1	24.5
Uttar Pradesh	50.4	50.8	48.2	45.5	42.1	38.5	37.5	35.8	33.8	33.8	33.6
West Bengal	50.0	48.8	46.2	44.2	42.4	42.0	40.7	38.2	36.7	35.0	33.4
All States	31.1	30.5	28.2	26.0	25.5	24.8	23.0	21.9	21.6	21.4	21.0

Source: Finance Accounts; State Budgets, 2014-15; and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (3): 'All States' figure is a percentage of GDP

Note (4): Non-comparable estimates of GSDP have been used.

Review of Power Sector

Power sector operations in India have undergone a dynamic change after the enactment of the Electricity Act, 2003, with the sector shifting from regulated business to competitive business. While this is mostly true for generation and increasingly for transmission, competition in the power distribution segment is still not widespread. This segment has been the weakest link in the entire value chain and has long faced questions of financial sustainability on account of below-cost tariffs to different consumer groups, supply of un-metered, free electricity to agriculture and high aggregate technical and commercial (AT&C) losses. These factors have weakened the finances of State utilities, lowered the ability to attract private investment in the sector and resulted in heavy reliance upon government support for both investment and working capital. The aggregate losses (without accounting for subsidy) for all the utilities increased from Rs. 64,463 crore in 2009-10 to Rs. 74,291 crore in 2010-11 and to Rs. 92,845 crore in 2011-12. Since State Governments are the sole owners of an overwhelming majority of the distribution utilities, the impact of the finances of the utilities directly and indirectly devolves on the respective States.

In 2011-12, AT&C losses at an all-India level were around 27 per cent. Further, the AT&C losses in a few States have been continuously high, despite high level of annual capital expenditures. For example, the cumulative capital expenditure from 2008-09 till 2011-12 of distribution companies (discoms) in Uttar Pradesh and Rajasthan was Rs. 7,361 crore and Rs. 10,117 crore, respectively. Yet, the level of AT&C losses has been more or less constant during the same period. Similarly, cumulative capital expenditure in Bihar was Rs. 3,456 crore but AT&C losses averaged around 45 per cent during the same period. An increase in capital expenditure has not led to a corresponding reduction in AT&C losses, highlighting infructuous capital investments and resultant financial gap.

There are six key reasons for the mounting losses. One, 100 per cent metering has still not been achieved in most of the States even after ten years of the enactment of the Electricity Act. Two, performance on technical parameters and collection efficiency has been inadequate. Three, though the cost of power purchase has increased over the years, the tariff increase has not been commensurate with the increase in cost of supply. Four, since power purchase costs constitute around 75-80 per cent of the total cost of distribution utilities, power procurement rates have risen as the load forecasting (demand and supply) capabilities of utilities are poor, leading to an over-reliance on the spot market. Five, States have not been providing the promised subsidy to the utilities, leading to significant gaps between subsidy booked and subsidy received. Six, due to poor regulatory governance, key mandates related to the Electricity Act have not been implemented, especially those related to competition and distribution.

Financial Restructuring Plan

To ensure improved financial performance, while simultaneously providing incentives to improve efficiency, the Government of India has approved a Financial Restructuring Plan (FRP) to restructure Rs. 1.9 lakh crore worth of debt of distribution companies (discoms). The plan is now

being implemented in eight of the poorly performing States - Andhra Pradesh, Bihar, Haryana, Jharkhand, Rajasthan, Tamil Nadu, Telangana and Uttar Pradesh. The re-scheduling of loans is to be accompanied by measurable actions to improve the operational performance of the distribution utilities. It focuses on tariff rate revisions, supplemented with earning through reduced losses.

For the States participating in the FRP, the fiscal implications during our award period will be on four counts : (i) issuance of bonds by the State-owned discoms with respect to 50 per cent of short-term liabilities as on March 31 2012 and its subsequent replacement through issuance of special securities by the State Governments in favour of participating lenders in a phased manner over a timeframe of 2-5 years; (ii) issuance of guarantees towards interest and principal repayment of the balance 50 per cent of short-term liabilities to be restructured by banks/ financial institutions and other creditors; (iii) implementation of mandatory conditions under the FRP having financial implications; and (iv) sharing of burden in respect of operational losses and working capital loans (as indicated in the FRP guidelines of the Ministry of Power) by State Governments with banks/financial institutions.

As the State Governments take over the bonds to be issued by the discoms, it will add to their outstanding debt liabilities. The issuance of bonds by discoms is required to be guaranteed by the State Governments. As these special securities are likely to be significantly larger in size than the power bonds from the earlier restructuring of 2001 that will be extinguished by 2016-17, the overall repayment pressure could be further aggravated from 2018-19 onwards for the States participating in FRPs.

In addition, the repayment of principal and interest, with respect to the balance 50 per cent of the short-term liabilities to be rescheduled by lenders and serviced by the discoms, is also to be fully secured by State Government guarantees. These guarantees will have a bearing on the States' contingent liabilities.

Support from the Union Government under the 'Transitional Finance Mechanism' is available to all discoms participating in the FRP. The grants support will be provided mainly in two ways. First, the Union Government will provide support by way of grant equal to value of additional energy saved as a result of reducing AT&C losses for the three financial years, starting from April 1 2012. Second, a reimbursement support of 25 per cent of principal repayment of bonds/special securities issued by State Governments will be provided. Both these forms of support are subject to fulfilment of all mandatory conditions stipulated in the FRP schemes.

In the past two years, the States have showed an intention to improve their performance and almost all of them have undertaken tariff revisions. On the subsidy front, most States are now providing the full subsidy, as booked in the accounts of the discoms. However, the technical/commercial loss reduction targets under the FRP are stiff and, looking at past trends, utilities will need to take extra measures to make improvements. In order to benefit from the transitional finance mechanism under the FRP, it would be critical for the utilities to show considerable improvement on these parameters. For the States participating in the FRP, the downside risks during our award period will continue to be high, with the potential to seriously disrupt the finances of some of these States.

Own Tax Revenues of States

(Per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	7.2	7.5	7.9	7.9	7.8	7.4	7.7	8.0	7.9	8.4	7.1
Arunachal Pradesh	1.4	1.7	1.9	2.0	2.4	2.3	2.4	3.0	2.6	3.8	4.0
Assam	5.1	5.4	5.4	4.7	5.1	5.2	5.3	6.1	5.8	5.6	6.3
Bihar	4.3	4.3	4.0	4.5	4.3	5.0	4.8	5.1	5.2	6.7	6.7
Chhattisgarh	6.7	7.6	7.5	7.0	6.8	7.2	7.5	8.1	8.5	8.9	8.8
Goa	6.7	7.7	7.8	6.9	6.7	6.1	6.4	7.1	8.4	8.3	8.3
Gujarat	6.4	6.4	6.5	6.6	6.4	6.2	7.0	7.4	8.0	7.8	7.2
Haryana	7.8	8.3	8.5	7.7	6.4	5.9	6.4	6.8	6.8	6.8	6.8
Himachal Pradesh	5.2	5.5	5.5	5.8	5.4	5.3	6.3	6.3	6.3	5.9	5.7
Jammu & Kashmir	4.9	5.4	5.4	6.9	6.3	6.3	6.0	7.2	7.7	7.8	8.1
Jharkhand	4.0	4.5	4.8	4.1	4.3	4.5	4.5	4.8	5.0	5.9	5.9
Karnataka	9.6	9.5	10.3	9.6	8.9	9.1	9.4	10.1	10.2	10.2	10.2
Kerala	7.5	7.1	7.8	7.8	7.9	7.6	8.2	8.4	8.6	8.8	9.1
Madhya Pradesh	6.9	7.3	7.2	7.4	6.9	7.6	8.1	8.7	8.2	7.5	9.5
Maharashtra	7.4	6.9	6.9	6.9	6.9	6.9	7.2	7.3	7.4	7.2	6.9
Manipur	1.6	1.7	2.0	2.2	2.3	2.4	2.9	3.5	2.8	3.4	3.8
Meghalaya	3.2	3.5	3.5	3.3	3.2	3.5	3.9	4.3	4.7	4.0	5.0
Mizoram	1.5	1.9	2.1	2.0	2.1	2.0	2.0	2.5	2.8	2.6	2.6
Nagaland	1.3	1.6	1.6	1.6	1.7	1.7	1.9	2.3	2.3	2.4	2.5
Odisha	5.4	5.9	6.0	5.3	5.4	5.5	5.7	6.3	5.9	5.9	6.1
Punjab	7.2	8.3	7.1	6.5	6.4	6.1	7.4	7.3	7.9	8.3	8.0
Rajasthan	6.6	6.9	6.8	6.8	6.5	6.2	6.1	6.3	6.6	6.6	7.0
Sikkim	5.1	5.0	5.9	6.0	5.7	3.6	3.8	3.4	4.4	4.3	4.3
Tamil Nadu	8.8	9.0	8.9	8.4	8.4	7.6	8.2	8.9	9.6	11.2	11.0
Telangana	-	-	-	-	-	-	-	-	-	-	7.3
Tripura	2.7	3.0	3.1	3.1	3.3	3.4	3.5	4.1	4.2	5.0	4.5
Uttarakhand	5.8	6.0	6.8	6.0	5.4	5.0	5.2	5.7	5.6	6.0	5.8
Uttar Pradesh	6.0	6.4	6.8	6.5	6.4	6.5	6.9	7.7	7.6	8.1	8.5
West Bengal	4.8	4.5	4.5	4.4	4.2	4.2	4.6	4.6	5.3	5.5	5.6
All States	5.6	5.7	5.9	5.7	5.7	5.6	5.9	6.2	6.4	6.6	6.5

Source: Finance Accounts, State Budgets, 2014-15 and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Annex 4.6
(Para 4.34)

Own Non-Tax Revenues of States

(per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	1.7	1.8	2.2	1.9	2.3	1.6	1.8	1.8	2.1	1.8	1.7
Arunachal Pradesh	4.9	5.4	7.2	13.7	13.6	6.8	5.9	3.4	2.4	4.6	4.8
Assam	2.0	2.5	2.9	3.0	2.8	2.9	2.1	2.3	1.7	1.8	2.4
Bihar	0.5	0.6	0.5	0.5	0.8	1.0	0.5	0.4	0.4	0.6	0.8
Chhattisgarh	2.6	2.3	2.2	2.5	2.3	3.1	3.2	3.1	3.0	3.3	3.1
Goa	5.7	5.3	5.6	5.3	4.9	5.9	6.8	6.4	5.2	4.1	4.9
Gujarat	1.5	1.4	1.7	1.4	1.4	1.3	0.9	0.9	0.9	0.9	1.1
Haryana	2.7	2.3	3.6	3.4	1.8	1.2	1.3	1.6	1.4	1.3	1.3
Himachal Pradesh	2.5	2.5	4.4	5.4	4.2	3.7	3.0	2.9	1.9	1.7	1.5
Jammu & Kashmir	2.3	1.8	1.9	2.2	2.0	2.0	1.9	3.0	2.9	3.9	3.8
Jharkhand	1.8	2.3	1.9	1.9	2.2	2.2	2.2	2.1	2.1	2.5	2.5
Karnataka	2.7	2.0	1.8	1.2	1.0	1.0	0.8	0.9	0.8	0.6	0.7
Kerala	0.7	0.7	0.6	0.7	0.8	0.8	0.7	0.8	1.2	1.4	1.4
Madhya Pradesh	4.0	1.8	1.8	1.7	1.7	2.8	2.2	2.4	1.9	1.8	1.6
Maharashtra	1.0	1.2	1.3	2.5	1.3	1.0	0.8	0.7	0.7	0.8	0.8
Manipur	1.4	1.3	2.9	2.4	3.4	2.9	2.8	3.0	1.9	3.3	1.9
Meghalaya	2.0	2.0	2.1	2.0	1.9	2.2	2.1	2.2	2.7	2.4	2.8
Mizoram	2.8	4.0	4.1	3.4	3.5	2.4	2.3	2.3	2.6	2.7	2.7
Nagaland	1.3	1.5	1.3	1.5	1.9	1.2	1.6	1.8	1.4	1.2	1.3
Odisha	1.7	1.8	2.5	2.1	2.1	2.0	2.4	3.0	3.2	2.6	2.5
Punjab	5.5	4.2	6.1	3.5	3.3	2.9	2.4	0.5	0.9	1.1	0.8
Rajasthan	1.7	1.9	2.0	2.1	1.7	1.7	1.9	2.3	2.6	2.6	2.6
Sikkim	57.1	49.7	50.2	56.4	37.3	22.1	15.4	12.1	8.1	10.2	9.5
Tamil Nadu	1.0	1.0	1.1	0.9	1.4	1.0	0.8	0.9	0.9	1.1	1.0
Telangana	-	-	-	-	-	-	-	-	-	-	2.7
Tripura	2.0	0.6	0.9	1.0	1.1	0.8	0.7	1.0	0.7	1.1	1.0
Uttarakhand	2.2	2.2	1.8	1.5	1.2	0.9	0.8	1.2	1.4	1.0	1.3
Uttar Pradesh	1.0	1.0	1.9	1.5	1.5	2.6	1.9	1.5	1.7	1.8	2.1
West Bengal	0.6	0.4	0.5	0.5	1.5	0.6	0.5	0.2	0.3	0.3	0.2
All States	1.4	1.3	1.6	1.5	1.4	1.4	1.2	1.1	1.2	1.2	1.2

Source: Finance Accounts, State Budgets, 2014-15 and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Total Transfers from the Union (Tax Devolution & Grants) to the States

(per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	3.9	4.3	4.6	5.0	4.6	4.6	4.3	4.3	3.7	4.7	7.2
Arunachal Pradesh	36.7	42.2	54.0	46.7	51.8	48.3	51.9	45.4	42.7	50.4	58.8
Assam	11.5	12.4	12.9	13.8	14.4	12.7	13.0	13.5	14.1	18.0	20.7
Bihar	15.4	16.7	18.4	19.9	18.0	15.8	16.5	15.3	13.4	17.7	19.1
Chhattisgarh	5.8	6.7	7.4	7.8	7.1	8.0	8.3	8.4	7.8	9.1	12.1
Goa	1.8	2.2	2.4	2.8	2.4	2.1	3.1	2.5	3.1	3.1	3.3
Gujarat	2.1	2.5	2.7	2.8	2.7	2.2	2.1	2.3	2.3	2.3	3.5
Haryana	1.2	2.1	1.9	2.0	1.9	2.3	2.1	1.8	1.6	2.5	2.6
Himachal Pradesh	11.5	16.1	16.0	15.8	12.8	12.4	12.8	13.1	13.0	12.7	10.5
Jammu & Kashmir	25.2	27.2	26.3	26.7	25.5	28.1	30.4	27.4	24.1	24.1	30.4
Jharkhand	5.4	7.0	8.3	8.3	8.6	8.3	8.1	8.6	7.9	10.6	13.7
Karnataka	3.6	4.0	4.5	4.4	4.0	4.5	4.0	4.2	3.9	4.8	5.4
Kerala	3.1	3.3	3.5	3.6	3.4	2.9	2.8	3.2	2.8	3.4	3.4
Madhya Pradesh	6.6	7.5	8.7	9.9	8.4	7.8	9.4	9.0	8.8	8.5	14.1
Maharashtra	1.5	1.8	2.5	2.2	2.6	2.3	2.2	2.1	2.3	2.3	2.2
Odisha	8.1	8.9	9.2	9.6	9.1	8.7	8.8	9.5	8.2	10.1	12.0
Manipur	31.0	39.1	41.7	47.1	46.6	41.6	53.7	47.4	52.2	54.1	53.1
Meghalaya	18.4	18.6	19.2	19.8	19.1	21.5	23.2	21.9	23.2	34.1	38.1
Mizoram	51.7	49.8	53.7	48.0	52.4	51.9	40.4	48.3	50.9	55.0	55.0
Nagaland	28.8	31.3	35.3	34.0	32.5	32.4	39.0	38.2	38.1	42.5	56.9
Punjab	1.6	3.2	3.0	2.7	2.2	2.3	2.4	2.3	2.4	3.1	3.8
Rajasthan	5.6	5.8	6.2	6.9	6.3	5.4	5.6	5.6	5.4	5.8	8.9
Sikkim	46.7	43.9	41.9	45.3	39.7	27.3	22.0	27.1	25.6	34.7	39.1
Tamil Nadu	3.1	3.1	3.1	4.2	3.9	3.0	3.0	3.0	2.8	3.4	3.3
Telangana	-	-	-	-	-	-	-	-	-	-	6.7
Tripura	24.3	27.1	26.5	27.2	25.7	24.3	24.7	25.8	24.6	27.7	32.4
Uttarakhand	8.4	10.4	11.4	9.8	8.7	7.5	7.8	7.1	6.8	9.8	10.7
Uttar Pradesh	7.4	8.0	9.2	9.9	9.5	9.4	9.8	10.0	9.7	10.3	13.1
West Bengal	4.1	5.4	4.9	5.2	5.1	4.4	5.2	6.0	5.4	5.7	7.2
All States	4.1	4.6	5.0	5.2	5.1	4.8	4.9	4.9	4.8	5.4	6.5

Source: Finance Accounts, State Budgets, 2014-15 and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Annex 4.8
(Para 4.39)

(per cent of GSDP)

Revenue and Capital Expenditure

	Revenue Expenditure										Capital Expenditure											
	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Andhra Pradesh	13.9	13.6	13.8	14.8	14.5	13.3	13.5	13.6	13.6	14.8	18.7	3.1	3.3	3.6	4.3	3.2	3.2	2.5	2.8	2.5	3	1.5
Arunachal Pradesh	43.3	44.4	46.2	47	50.9	49.4	41.5	41.6	39.6	51.4	53.1	10.9	11.8	14.4	15.7	23.2	16.5	18.4	19.5	10	26.9	15.9
Assam	19.2	17.7	17.7	17.9	17.6	22.1	20.4	21.1	20.6	25.5	27.2	5.9	2	2.4	2.6	3	2.8	1.8	2.1	2.2	6.4	4.3
Bihar	18.8	21.5	20.4	20.7	20	18.7	18.8	18.8	17.3	25.2	23.9	3	4.6	5.5	5.6	4.9	5.1	5	4.3	3.7	6.7	5.6
Chhattisgarh	14.8	14	13.2	13.5	14.2	13.5	14.2	17	17.6	20.9	22.8	2.9	3.4	4.4	4.5	3.5	3.7	2.9	4	4.4	4.4	4.2
Goa	15.3	15.3	14.9	14.2	13.5	14.5	14.2	15.2	17.3	16.2	16.5	3.4	4.1	3.8	3.6	3.6	3.8	3.7	3.3	2.7	4.2	3.8
Gujarat	11.9	10.4	10.3	10.2	10.5	11.3	11	10	10.4	9.9	11	2.4	3.1	2.9	2.2	2.9	2	2	2.4	3.3	3.4	3.4
Haryana	11.9	11.6	12.7	11.6	11.3	11.3	10.9	10.6	11	12	11.7	1.2	1.6	2	2.4	2.6	2.7	1.8	2	1.8	1.6	1.5
Himachal Pradesh	24.1	23.8	25.2	24.4	22.8	23.1	24.3	21.4	21.9	22.5	21.4	2.8	3.1	3.8	4.2	5.2	4.2	3.5	3.5	3.3	3.1	2.5
Jammu & Kashmir	30.4	33.2	31.9	32.9	28.5	31.7	31.8	34.5	33.2	31.1	35	8.2	10.3	7.5	10.1	11.8	13	10.6	9.1	7	8.3	9.8
Jharkhand	11.7	13.9	13.5	12.9	14.7	15	14.1	14.6	14.2	17.3	20.1	3.2	9.2	2.8	3.8	4	3	2.3	2.3	2.9	4.1	4.5
Karnataka	15	14.3	14.7	13.8	13.4	14.1	13.2	14.2	14.5	15.7	16.2	3.2	3.1	3.9	3.5	3.4	3.9	3.7	3.8	3.2	3	3
Kerala	14.4	13.5	13.5	14.2	13.9	13.4	13.1	15	15.3	15.2	15.5	0.7	0.8	0.8	1.4	1.3	1.3	1.6	1.6	1.6	1.8	1.6
Madhya Pradesh	16	16.5	15.5	15.9	15	15.8	17.1	16.9	16.9	16.3	24.2	7.3	6	4.2	4.9	4.3	5.2	4.8	8	4.6	4.1	4.4
Maharashtra	12.3	10.7	10.5	9.5	10	11.1	10.3	10.3	10.1	10.5	10.2	2.6	2.9	2.1	1.9	2.7	2.2	1.8	1.6	1.4	1.6	1.5
Manipur	32.2	35.1	39.3	33.8	35.4	36.5	44.6	47.7	44.4	50	50.9	10.5	11.8	15.1	16.5	19.8	19.3	21	16.1	12.6	13.7	11.7
Meghalaya	24.3	23	22.1	23.2	23.1	25	27.5	29.5	27.6	34.7	40.8	4.3	3.7	3.8	4.3	5	4	4.2	5.5	5.3	8.5	7.3
Mizoram	52	53.4	52.2	50	50.6	51.4	51	51.4	56	64.7	52.8	13.6	16.3	14.2	14.4	10	11.4	10.1	8.8	7.9	14	10.5
Nagaland	28.9	31.3	30.6	31.9	30.6	30.9	35.6	36.9	37.8	43.6	50.3	6.5	7.9	9.8	10.2	9.1	9.4	9.6	9.5	8.5	9.9	14.1
Odisha	15.9	16	15.5	13.7	14.3	15.5	14.9	16.2	15	18	19.3	1.6	1.3	1.7	2.5	2.7	2.3	2.3	2.4	2.3	2.8	4.4
Punjab	17.8	16.8	14.6	15.1	14.1	13.9	14.5	12.9	13.8	14.2	13.8	0.9	1.4	2.4	1.5	1.7	1.1	1.1	0.7	0.7	1.4	1.8
Rajasthan	15.6	15.1	14.6	15	14.8	15.1	13.3	13.3	13.8	15.5	18.4	3.2	3.3	3	3.5	2.7	2.1	1.6	2	2.9	3.1	3.7
Sikkim	99.1	88.7	87.3	93.7	71	44.6	39.2	37.5	30.3	38.8	41.8	20.4	17.3	15.1	16.6	19	11.2	6.2	7.7	8.5	13.5	14.2
Tamil Nadu	13.3	12.4	12.3	12.2	13.4	12.4	12.5	12.6	13	15.7	15.2	2.6	2	2.6	2.6	3	2.3	2.5	3.3	2.6	3	3.1
Telangana	-	-	-	-	-	-	-	-	-	-	18.9	-	-	-	-	-	-	-	-	-	-	-
Tripura	24.5	24.3	22.7	23.7	23.1	27.4	24.4	22.9	21.9	28.4	28.5	7.2	7.6	6.6	7.8	9	8.8	5.9	6.7	6.3	8.5	13.6
Uttarakhand	20.3	18.7	17.6	15.8	15	15.1	13.8	13.3	12.3	15.6	17.3	5.3	6.1	4.9	5.3	3.8	2.4	2.3	2.6	3.3	4.8	3.5
Uttar Pradesh	17.1	15.9	16.6	17	17.1	17.1	17.9	18.2	18.3	19.5	20.7	2.4	3.2	4.4	4.6	5.2	5	3.5	3.3	3.2	3.7	6.1
West Bengal	13.5	13.5	13.1	12.8	15.1	14.7	14	13.6	13.2	13.1	13	1.5	1.2	1.3	1.3	1.3	0.9	0.6	0.6	0.9	1.4	1.9
All States	12.4	11.8	11.7	11.6	12.1	12.3	12.0	11.9	12.2	13.2	13.9	2.3	2.5	2.5	2.6	2.8	2.5	2.2	2.3	2.2	2.6	2.7

Source: Finance Accounts, State Budgets, 2014-15 and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Interest Payments

(per cent of GSDP)

	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14 (RE)	2014-15 (BE)
Andhra Pradesh	3.2	2.7	2.4	2.1	1.9	1.9	1.7	1.6	1.5	1.7	1.8
Arunachal Pradesh	4.2	4.2	4.6	3.2	3.8	3.0	4.4	2.7	2.2	2.9	2.7
Assam	2.6	2.5	2.3	2.1	2.0	1.9	1.7	1.6	1.5	1.4	1.3
Bihar	4.5	4.4	3.4	3.3	2.6	2.3	2.1	1.7	1.4	1.9	1.7
Chhattisgarh	2.4	1.8	1.5	1.4	1.1	1.1	1.0	0.9	0.8	0.8	0.9
Goa	2.5	2.8	2.6	2.3	2.0	2.0	1.9	2.0	2.3	1.9	2.0
Gujarat	3.0	2.5	2.4	2.3	2.1	2.0	1.8	1.8	1.8	1.7	1.7
Haryana	2.3	1.9	1.8	1.5	1.3	1.2	1.3	1.3	1.4	1.6	1.6
Himachal Pradesh	6.8	5.8	5.5	5.0	4.6	4.1	3.4	3.3	3.2	3.0	2.9
Jammu & Kashmir	4.0	3.7	5.4	6.6	3.7	4.4	3.9	3.6	3.6	3.8	3.7
Jharkhand	1.9	2.3	2.4	2.1	2.1	2.3	1.8	1.6	1.5	1.4	1.4
Karnataka	2.3	1.9	1.9	1.7	1.5	1.5	1.4	1.3	1.3	1.3	1.4
Kerala	3.0	2.8	2.7	2.5	2.3	2.3	2.2	2.0	2.1	2.0	2.1
Madhya Pradesh	3.2	2.8	2.8	2.6	2.1	2.0	1.9	1.7	1.5	1.4	1.7
Maharashtra	2.2	1.9	2.0	1.8	1.6	1.6	1.5	1.5	1.4	1.4	1.4
Manipur	5.2	4.2	4.7	4.4	4.2	3.9	4.0	3.8	3.6	3.3	3.0
Meghalaya	2.7	2.6	2.4	1.9	1.8	1.8	1.8	1.7	1.7	1.7	1.7
Mizoram	6.8	6.2	7.0	5.5	4.9	4.8	1.7	3.8	3.6	1.2	1.0
Nagaland	4.3	3.9	3.9	3.3	3.3	3.4	3.4	3.2	3.0	3.7	3.6
Odisha	4.3	4.3	3.1	2.5	1.9	1.9	1.5	1.2	1.1	1.7	1.5
Punjab	4.1	3.4	3.3	3.0	2.8	2.5	2.4	2.4	2.4	2.4	2.4
Rajasthan	4.0	3.7	3.3	3.1	2.7	2.5	2.2	2.0	1.8	1.8	1.8
Sikkim	5.7	5.1	5.3	4.7	4.4	2.5	2.5	2.2	2.0	2.0	2.1
Tamil Nadu	2.2	1.8	1.8	1.7	1.5	1.4	1.4	1.3	1.4	1.7	1.8
Telangana	-	-	-	-	-	-	-	-	-	-	1.8
Tripura	4.0	3.8	3.6	3.4	2.9	2.7	2.5	2.4	2.2	2.6	2.2
Uttarakhand	3.3	2.7	2.6	2.4	2.1	1.9	1.8	1.8	1.8	1.8	2.1
Uttar Pradesh	4.6	3.1	3.1	2.8	2.6	2.3	2.4	2.3	2.2	2.0	2.0
West Bengal	4.6	4.2	4.2	3.8	3.5	3.3	3.0	3.0	2.8	2.7	2.6
All States	2.67	2.29	2.20	2.01	1.82	1.74	1.60	1.52	1.49	1.51	1.51

Source: Finance Accounts, State Budgets, 2014-15 and CSO (2004-05 series) for GDP & GSDP

Note (1): In respect of Andhra Pradesh, the data up to 2013-14 is for the undivided State.

Note (2): In regard to Telangana, the figures have been taken from the Memorandum presented by the State to the 14th Finance Commission

Note (3): GSDP figures from 2013-14 onwards represent estimates provided by State Governments

Note (4): 'All States' figure is a percentage of GDP

Note (5): Non-comparable estimates of GSDP have been used.

Annex 6.1
(Para 6.23 & 6.48)

Projection of Union Government Finances for the Award Period of the FC-XIV

(Rs. crore)

	2014-15 (BE)	2014-15 (Reassessed)	2015-16	2016-17	2017-18	2018-19	2019-20
Gross Revenue Receipts	1577029	1562597	1790661	2055339	2362661	2719671	3134600
Gross Tax Revenues	1364524	1364524	1567373	1802787	2076193	2393939	2763456
Corporation Tax	451005	451005	528330	618912	725024	849330	994947
Income Tax	284266	284266	331914	387549	452510	528359	616921
Customs	201819	201819	226782	254833	286353	321772	361572
Union Excise Duties	207110	207110	219660	232970	247087	262059	277938
Service Tax	215973	215973	256116	303721	360174	427119	506508
Other Taxes	4351	4351	4571	4802	5045	5301	5569
Non-Tax Revenues	212505	198073	223287	252552	286469	325731	371144
Interest Receipts	19751	19751	18519	17365	16282	15267	14315
Dividends and Profits	44229	44229	50200	56977	64669	73399	83308
Dividend/Surplus from RBI	46000	52679	60317	69063	79078	90544	103673
Petroleum	13596	13596	15432	17515	19879	22563	25609
Telecommunication	45471	24360	27649	31382	35618	40427	45884
Other Non-Tax Revenues	43458	43458	51170	60250	70942	83532	98355
Tax Share to States	382216	382216	579282	668425	772304	893430	1034745
NCCD Transfer to NCCF/NDRF	5050	5050	5649	6319	7068	7906	8843
Net Revenues to Centre	1189763	1175331	1205730	1380596	1583289	1818335	2091012
Revenue Expenditure	1568111	1568111	1580300	1753110	1921166	2108080	2315995
General Service	717068	717068	797122	879103	963703	1059273	1167250
Interest Payment	427011	427011	471925	514398	554570	600166	651918
Defence	134412	134412	152558	173153	196529	223060	253173
Pension	81983	81983	89648	98031	107196	117219	128179
Police	46778	46778	53094	60261	68396	77630	88110
Fiscal Services	10653	10653	11682	12810	14046	15403	16890
External Affairs	4806	4806	5261	5759	6304	6901	7553
Other General Service	11424	11424	12955	14692	16661	18895	21427
Social Service	59031	59031	60206	61405	62627	63874	65146
Economic Service	142541	142541	159082	177686	198632	222238	248867
Transport	27677	27677	32514	38196	44872	52714	61926
(Including Divided relief to Railways)							
Communication	3934	3934	4282	4660	5072	5520	6007
Science, Technology & Environment	19066	19066	21595	24460	27705	31381	35544
Export Promotion	2355	2355	2679	3047	3465	3941	4482
Other Economic Service	89509	89509	98012	107323	117519	128683	140908
Subsidy	260658	260658	248455	265408	263584	256429	242539
Food	115000	115000	97921	111140	126144	143173	162501
Other	145658	145658	150535	154269	137440	113256	80038
Grants-in-Aid to State Government	64675*	64675	88865	100646	103101	111063	133678
Recommended by Finance Commission							
Revenue Deficit Grants	7550	7550	48906	41308	35820	34581	34206
Disaster Relief Grant to States	5791	5791	9971	10470	10993	11543	12120
Grants to Local Bodies to States	22494	22494	29988	48868	56288	64939	87352
Provision for other transfers (expected) to States			197345	235005	290264	349667	405663
Grants-in-Aid to Union Territory	4530	4530	5302	6225	7332	8658	10248
Other Revenue Exp.	20705	20705	23919	27633	31923	36879	42605
Capital Expenditure	226780	226780	240338	232778	358529	513120	702452
Non-Debt Capital Receipts	73952	73952	88769	107652	131583	161792	199817
Recovery of Loans and Advances	10527	10527	9488	8551	7706	6945	6260
Other Capital Receipts	63425	63425	79281	99102	123877	154846	193558
Revenue Deficit/Surplus(-)	378348	392780	374570	372515	337877	289745	224983
Fiscal Deficit/Surplus(-)	531177	545608	526140	497641	564822	641073	727618
Adjusted Outstanding Debt	5846000	5846000	6372141	6869781	7434604	8075677	8803295
GDP	12876653	12876653	14615001	16588026	18827410	21369110	24253940

Note: * Finance Commission grants to State Governments for 2014-15 also include other Grants recommended by FC-XIII.

Source: 2014-15 (BE) data is taken from Union Budget document 2014-15.

Projection of Union Government Finances for the Award Period of the FC-XIV

(As a percentage of GDP)

	2014-15 (BE)	2014-15 (Reassessed)	2015-16	2016-17	2017-18	2018-19	2019-20
Gross Revenue Receipts	12.25	12.14	12.25	12.39	12.55	12.73	12.92
Gross Tax Revenues	10.60	10.60	10.72	10.87	11.03	11.20	11.39
Corporation Tax	3.50	3.50	3.61	3.73	3.85	3.97	4.10
Income Tax	2.21	2.21	2.27	2.34	2.40	2.47	2.54
Customs	1.57	1.57	1.55	1.54	1.52	1.51	1.49
Union Excise Duties	1.61	1.61	1.50	1.40	1.31	1.23	1.15
Service Tax	1.68	1.68	1.75	1.83	1.91	2.00	2.09
Other Taxes	0.03	0.03	0.03	0.03	0.03	0.02	0.02
Non-Tax Revenues	1.65	1.54	1.53	1.52	1.52	1.52	1.53
Interest Receipts	0.15	0.15	0.13	0.10	0.09	0.07	0.06
Dividends and Profits	0.34	0.34	0.34	0.34	0.34	0.34	0.34
Dividend/Surplus from RBI	0.36	0.41	0.41	0.42	0.42	0.42	0.43
Petroleum	0.11	0.11	0.11	0.11	0.11	0.11	0.11
Telecommunication	0.35	0.19	0.19	0.19	0.19	0.19	0.19
Other Non-Tax Revenues	0.34	0.34	0.35	0.36	0.38	0.39	0.41
Tax Share to States	2.97	2.97	3.96	4.03	4.10	4.18	4.27
NCCD Transfer to NCCF/NDRF	0.04	0.04	0.04	0.04	0.04	0.04	0.04
Net Revenues to Centre	9.24	9.13	8.25	8.32	8.41	8.51	8.62
Revenue Expenditure	12.18	12.18	10.81	10.57	10.20	9.87	9.55
General Service	5.57	5.57	5.45	5.30	5.12	4.96	4.81
Interest Payment	3.32	3.32	3.23	3.10	2.95	2.81	2.69
Defence	1.04	1.04	1.04	1.04	1.04	1.04	1.04
Pension	0.64	0.64	0.61	0.59	0.57	0.55	0.53
Police	0.36	0.36	0.36	0.36	0.36	0.36	0.36
Fiscal Services	0.08	0.08	0.08	0.08	0.07	0.07	0.07
External Affairs	0.04	0.04	0.04	0.03	0.03	0.03	0.03
Other General Service	0.09	0.09	0.09	0.09	0.09	0.09	0.09
Social Service	0.46	0.46	0.41	0.37	0.33	0.30	0.27
Economic Service	1.11	1.11	1.09	1.07	1.06	1.04	1.03
Transport (Including Divided relief to Railways)	0.21	0.21	0.22	0.23	0.24	0.25	0.26
Communication	0.03	0.03	0.03	0.03	0.03	0.03	0.02
Science, Technology & Environment	0.15	0.15	0.15	0.15	0.15	0.15	0.15
Export Promotion	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Other Economic Service	0.70	0.70	0.67	0.65	0.62	0.60	0.58
Subsidy	2.02	2.02	1.70	1.60	1.40	1.20	1.00
Food	0.89	0.89	0.67	0.67	0.67	0.67	0.67
Other	1.13	1.13	1.03	0.93	0.73	0.53	0.33
Grants-in-Aid to State Government Recommended by Finance Commission	0.50*	0.50	0.61	0.61	0.55	0.52	0.55
Revenue Deficit Grants	0.06	0.06	0.33	0.25	0.19	0.16	0.14
Disaster Relief Grant to States	0.04	0.04	0.07	0.06	0.06	0.05	0.05
Grants to Local Bodies to States	0.17	0.17	0.21	0.29	0.30	0.30	0.36
Provision for other transfers (expected) to States			1.35	1.42	1.54	1.64	1.67
Grants-in-Aid to Union Territory	0.04	0.04	0.04	0.04	0.04	0.04	0.04
Other Revenue Exp.	0.16	0.16	0.16	0.17	0.17	0.17	0.18
Capital Expenditure	1.76	1.76	1.64	1.40	1.90	2.40	2.90
Non-Debt Capital Receipts	0.57	0.57	0.61	0.65	0.70	0.76	0.82
Recovery of Loans and Advances	0.08	0.08	0.06	0.05	0.04	0.03	0.03
Other Capital Receipts	0.49	0.49	0.54	0.60	0.66	0.72	0.80
Revenue Deficit/Surplus(-)	2.94	3.05	2.56	2.25	1.79	1.36	0.93
Fiscal Deficit/Surplus(-)	4.13	4.24	3.60	3.00	3.00	3.00	3.00
Adjusted Outstanding Debt	45.40	45.40	43.60	41.41	39.49	37.79	36.30

Note: * Finance Commission grants to State Governments for 2014-15 also include other Grants recommended by FC-XIII.

Source: 2014-15 (BE) data is taken from Union Budget document 2014-15.

Annex 6.3
(Para 6.49)

Transfers Recommended by the FC-XIV

(Rs. crore)

	2014-15 (BE)	2015-16	2016-17	2017-18	2018-19	2019-20	Total (2015-20)
1 Tax Devolution to States	382216	579282	668425	772304	893430	1034745	3948187
2 Total Grants to States from Finance Commission (A+B+C)	64675*	88865	100646	103101	111063	133678	537354
A Post Devolution Revenue Deficit Grants to States	7550	48906	41308	35820	34581	34206	194821
B Disaster Relief Grant to States	5791	9971	10470	10993	11543	12120	55097
C Grants to Local Bodies to States	22494	29988	48868	56288	64939	87352	287436
3 Aggregate Transfers to States from Finance Commission (1+2)	446891	668146	769071	875406	1004494	1168424	4485541
4 Divisible Pool**	1211663	1379243	1591488	1838820	2127215	2463679	9400444
5 Fiscal Space Available with the Union Government (4-3) of which	764772	711096	822416	963414	1122721	1295256	4914904
6 Provision for other transfers (expected) to states (7-2)		197350	235004	290263	349665	405662	1477943
7 Total Grants from the Union to States	367529	286214	335650	393364	460729	539340	2015297
8 Aggregate Transfers to States (1+7)	749745	865496	1004075	1165669	1354159	1574085	5963484
As a Percentage of Divisible Pool							
1 Tax Devolution to States	31.54	42.00	42.00	42.00	42.00	42.00	42.00
2 Grants from FC to States	5.34	6.44	6.32	5.61	5.22	5.43	5.72
3 Tax Devolution and FC Grants to States	36.88	48.44	48.32	47.61	47.22	47.43	47.72
4 Fiscal Space with the Union of which	63.12	51.56	51.68	52.39	52.78	52.57	52.28
5 Provision for other transfers (expected) to states		14.31	14.77	15.79	16.44	16.47	15.72
6 Aggregate Transfers to States	61.88	62.75	63.09	63.39	63.66	63.89	63.44

Note: * Finance Commission grants to State Governments for 2014-15 also include other Grants recommended by FC-XIII.

** Data on divisible pool for the year 2014-15 (BE) was obtained from Ministry of Finance, Government of India.

Source: 2014-15 (BE) data is taken from Union Budget document 2014-15.

Aggregate Transfers as a Percentage of Gross Tax Revenue, Revenue Receipt and GDP

	2014-15 (BE)	2015-16	2016-17	2017-18	2018-19	2019-20	Total (2015-20)
1 Gross Tax Revenue of the Union (Rs. crore)	1364524	1567373	1802787	2076193	2393939	2763456	10603748
2 Gross Revenue Receipt of the Union (Rs. crore)	1577029	1790661	2055339	2362661	2719671	3134600	12062932
3 GDP (Rs. crore)	12876653	14615001	16588026	18827410	21369110	24253940	95653488
4 All State GSDP (Rs. crore)	10875353	12380371	14064192	15979133	18157242	20635065	81216002
5 Aggregate Transfers (expected) to States as a Percentage of Gross Tax Revenue of the Union	54.95	55.22	55.70	56.14	56.57	56.96	56.24
6 Aggregate Transfers (expected) to States as a Percentage of Gross Revenue Receipt of the Union	47.54	48.33	48.85	49.34	49.79	50.22	49.44
7 Aggregate Transfers (expected) to States as a Percentage of GDP	5.82	5.92	6.05	6.19	6.34	6.49	6.23
8 Aggregate Transfers (expected) to States as a Percentage of All State GSDP	6.89	6.99	7.14	7.29	7.46	7.63	7.34

Annex 7.1
(Para 7.9)Projections of Revenue and Expenditure Submitted by State Governments
for 2015-16 to 2019-20

(Rs. crore)

	States' Rev Receipts			Revenue Expenditure						
	OTR	NTR	Total	Non-Plan	Plan	Total	Pension	IP	Pre Dev. NPRD	Pre Dev RD
Andhra Pradesh	195716	45488	241204	547153	90261	637414	73178	101310	305949	396210
Arunachal Pradesh	2968	2320	5288	25942	12405	38347	2594	2721	20654	33059
Assam	80705	16914	97619	250020	70909	320929	28031	18543	152401	223311
Bihar	205123	12354	217478	584350	281416	865765	97849	38056	366872	648288
Chhattisgarh	137812	41533	179345	155023	294220	449242	19424	16046	0	269897
Goa	32885	15987	48871	36380	16220	52599	3503	6349	0	3728
Gujarat	480597	43653	524251	505774	188961	694736	57933	108852	652	170485
Haryana	250195	34535	284730	267849	102150	369999	30970	63750	0	85269
Himachal Pradesh	37219	9238	46457	144633	8779	153412	30684	17280	98177	106955
Jammu & Kashmir	50339	21985	72324	225155	26540	251695	31360	23264	152831	179371
Jharkhand	90527	36472	126999	188622	112910	301533	29806	24775	61624	174534
Karnataka	433992	26276	460267	534542	253239	787781	71286	65563	74274	327513
Kerala	318182	32454	350635	519924	94064	613988	79140	66966	169289	263353
Madhya Pradesh	303703	68395	372098	488366	209445	697810	65670	44365	116268	325713
Maharashtra	921634	73066	994699	1038886	217317	1256203	126554	170090	44187	261504
Manipur	4225	2787	7012	36591	14482	51073	6396	3099	29579	44061
Meghalaya	8315	4525	12840	39593	25669	65262	4373	2950	26753	52423
Mizoram	1853	2963	4815	22140	12628	34767	1994	1980	17324	29952
Nagaland	2853	1201	4054	41766	11033	52799	7143	3540	37712	48745
Orissa	132660	44936	177596	365114	150980	516094	73268	38427	187518	338498
Punjab	210984	14271	225255	288975	24885	313860	44323	54580	63720	88605
Rajasthan	313840	75985	389825	548061	143203	691264	65837	71744	158236	301439
Sikkim	3377	5694	9071	21314	9277	30591	2875	1655	12243	21520
Tamil Nadu	688744	50988	739732	757100	223754	980854	136898	115606	20191	241123
Telangana	222935	73023	295958	422635	154961	577596	56186	41252	126677	281637
Tripura	8521	1586	10107	58399	11641	70040	7500	3784	48292	59933
Uttar Pradesh	620305	85974	706279	944787	265361	1210148	162548	125856	238508	503869
Uttarakhand	50937	9925	60863	107471	20868	128339	14697	22315	46608	67477
West Bengal	362311	13366	375678	531112	235039	766152	83570	139207	155435	390474
Total	6173456	867893	7041349	9697676	3282616	12980292	1415593	1393925	2731973	5938943

Projected Annual Growth Rate of Comparable GSDP

(Per cent)

	States	2014-15	2015-16 to 2019-20
1	Andhra Pradesh	13.67	13.24
2	Arunachal Pradesh	17.16	15.60
3	Assam	11.38	10.88
4	Bihar	17.22	16.15
5	Chhattisgarh	14.27	14.42
6	Goa	15.03	14.52
7	Gujarat	13.63	13.32
8	Haryana	16.16	15.73
9	Himachal Pradesh	13.87	13.79
10	Jammu & Kashmir	12.02	11.78
11	Jharkhand	13.09	11.73
12	Karnataka	12.78	12.76
13	Kerala	12.81	12.55
14	Madhya Pradesh	14.67	13.91
15	Maharashtra	12.70	12.93
16	Manipur	14.04	13.05
17	Meghalaya	12.15	12.22
18	Mizoram	14.17	13.30
19	Nagaland	14.06	13.24
20	Orissa	14.92	14.19
21	Punjab	12.93	12.63
22	Rajasthan	15.86	15.54
23	Sikkim	28.05	24.32
24	Tamil Nadu	13.73	14.05
25	Telangana	15.38	15.07
26	Tripura	11.48	11.09
27	Uttar Pradesh	13.07	12.71
28	Uttarakhand	17.01	17.04
29	West Bengal	13.06	12.55

Annex 7.3
(Para 7.20)

Projected Tax - GSDP Ratio

(Per cent)

States	2015-16	2016-17	2017-18	2018-19	2019-20
1 Andhra Pradesh	7.98	8.26	8.31	8.36	8.41
2 Arunachal Pradesh	3.60	3.84	4.10	4.38	4.67
3 Assam	7.20	7.56	7.93	8.26	8.30
4 Bihar	7.00	7.49	8.01	8.26	8.32
5 Chhattisgarh	8.65	8.70	8.76	8.81	8.87
6 Goa	7.87	8.26	8.31	8.37	8.42
7 Gujarat	9.31	9.36	9.42	9.47	9.53
8 Haryana	7.34	7.84	8.26	8.32	8.37
9 Himachal Pradesh	6.50	6.89	7.31	7.75	8.22
10 Jammu & Kashmir	8.70	8.75	8.79	8.84	8.88
11 Jharkhand	6.32	6.65	7.00	7.37	7.76
12 Karnataka	11.22	11.29	11.35	11.41	11.48
13 Kerala	9.82	9.87	9.93	9.98	10.04
14 Madhya Pradesh	9.21	9.27	9.32	9.38	9.44
15 Maharashtra	8.45	8.50	8.55	8.60	8.65
16 Manipur	3.51	3.71	3.93	4.16	4.40
17 Meghalaya	5.34	5.63	5.93	6.26	6.60
18 Mizoram	3.22	3.40	3.60	3.82	4.04
19 Nagaland	2.46	2.60	2.76	2.92	3.09
20 Orissa	6.72	7.14	7.58	8.05	8.26
21 Punjab	8.32	8.37	8.42	8.46	8.51
22 Rajasthan	7.16	7.64	8.15	8.26	8.32
23 Sikkim	4.24	4.66	5.12	5.62	6.17
24 Tamil Nadu	10.35	10.41	10.48	10.54	10.61
25 Telangana	9.99	10.06	10.12	10.19	10.26
26 Tripura	5.37	5.63	5.91	6.21	6.52
27 Uttar Pradesh	8.32	8.37	8.42	8.47	8.51
28 Uttarakhand	6.86	7.36	7.89	8.26	8.32
29 West Bengal	6.36	6.72	7.09	7.49	7.91
All States	8.44	8.62	8.79	8.91	9.00

**Allocation of past revenue receipts/ revenue expenditure of the composite
State of Andhra Pradesh into shares attributable to
Telangana and Andhra Pradesh (successor state)**

- i) The Commission's terms of reference (ToR) were amended by the inclusion of an additional ToR issued on 2 June 2014 requiring it to "...also take into account the resources available to the successor or reorganised States on reorganisation of the State of Andhra Pradesh in accordance with the Andhra Pradesh Reorganisation Act, 2014(6 of 2014) and the Ministry of Home Affairs notification number S.O. 665 (E) dated 4th March 2014, and make recommendations for the successor states, on matters under reference in this notification."
- ii) The FC-XII was the last Commission that had to decide shares for newly-created States. These were Chhattisgarh, Jharkhand and Uttarakhand. For computing the base year estimates for the bifurcated States, the FC-XII had used the combined accounts of the undivided States to estimate the trend growth rates, which were applied on the 2002-03 data as per the finalised accounts of the bifurcated States to generate the initial estimates for 2004-05. These initial estimates of States were then compared with their respective 2004-05 (budget estimates) and the higher of the two were taken as base year estimates.
- iii) The division of Andhra Pradesh and Telangana took place during the tenure of this Commission and so the Commission did not have any past data for basing its estimates for the two new States. In this context, it was felt appropriate to allocate past expenses and receipts of the composite State to the two new States to arrive at an estimate for the base year receipts and expenditure. The allocation of expenditure and receipts booked in the accounts of the composite State of Andhra Pradesh from 2004-05 to 2012-13 was done as described below.
- iv) The Andhra Pradesh Reorganization Act gives a basis for division of assets and liabilities but does not deal with division of past revenue expenditure or revenue receipts. The Commission sought information from the two States on the receipts and expenditures allocable to them from the accounts of composite Andhra Pradesh from 2004-05 onwards. Discussions were held on the issue of bifurcation of past receipts and expenditure with the representatives of the two States and the Principal Accountant General (General & Social Sector Audit [GSSA]) and Accountant General (Accounts & Entitlement [A&E]) of Andhra Pradesh and Telangana. Meetings on the matter with the Principal Accountant General (GSSA) and Accountant General (A&E) of Andhra Pradesh and Telangana were held in Delhi and with the representatives of the States in Hyderabad. Finally, the methodology of disaggregating data sent by AG (A&E) was also discussed with the representatives of Andhra Pradesh (successor State) and Telangana in a meeting organised by the FC-XIV Secretariat on 31 July 2014 at New Delhi. In this meeting, the Principal Accountant General (GSSA) and Accountant General (A&E) of Andhra Pradesh and Telangana were also present. The representatives of the two States agreed on certain broad items under both revenue and expenditure heads, but did not communicate their official position on the division of amounts under the Pay and Accounts Office (PAO) Hyderabad and the cyber treasury.

- v) The receipts and expenditure by each disburser (Treasury, Works/Forest division, PAOs and transfer entries made in the Accountant General's office) from 2004-05 to 2012-13 was obtained from the Accountant General's office and was used to arrive at the receipts and expenditure allocable to the two new States out of the composite State's figures.

Expenditure

- vi) It was decided to do an item-wise analysis so that the allocation of expenditure would be location-specific. The expenditure under each head reported by the treasuries, works and forest divisions was clubbed district-wise and assigned to the State in which the district lies presently. The expenditure occurring through PAOs and the expenditure booked in the Accountant General's office as transfer entries were divided in the ratio of the aggregate treasury expenditure for that head. For example, if the ratio of treasury expenditure¹ booked under a head major head between Telangana and Andhra Pradesh (successor State) is 2:3 then the expenditure booked under that head (if any) by the PAOs and by the Accountant General's office was also divided between the two States in the ratio 2:3. This methodology was applied to all heads, except for heads related to: (i) irrigation, for which the ratio of the canal irrigated area was taken as basis of distribution; (ii) interest payments, for which population was used; (iii) agriculture, for which cropped area was used; (iv) power, for which the electricity consumption ratio was used; (v) State Legislature, Governor and Council of Ministers, for which ratio of seats of State Legislature allocated to the two States was used; (vi) justice, for which population was used; (vii) appropriation for reduction or avoidance of debt, for which ratio for apportionment of debt given in the Reorganisation Act was used; (viii) dairy development and food storage and warehousing, for which cropped area was used; (ix) agricultural research and education, road transport services, other scientific research and foreign trade/export promotion, for which the ratios of the figures in the Andhra Pradesh (successor State) budget 2014-15 to the Telangana estimates 2014-15 provided to the Commission were used; (x) non-conventional sources of energy, for which the ratio of expenditures submitted to the Planning Commission was used; and (xi) civil aviation, for which the ratio of the areas of the two States was used.

Receipts (Non tax and Tax)

- vii) The past receipts of the composite State of Andhra Pradesh were divided into shares allocable to Andhra Pradesh (successor State) and Telangana as follows. The collections of the treasuries and divisions under each non-tax head were clubbed district-wise and assigned to the State in whose jurisdiction they are presently situated (geographically assigned collection). Where the PAOs or Accountant General's office has reported amounts under non-tax heads, these have been divided in the ratio of the treasury collections² of the two States. This was not done in the case of the following: (i) interest receipts on account of investment of cash balance, for which the basis prescribed in the Reorganisation Act for the division of cash balance between the two States was used; (ii) power receipts, for which ratio of power consumption was used; (iii) forest receipts, for which forest cover was used; (iv) irrigation, for which canal irrigated area was used; (v) receipts from inland water transport and export trade promotion, for which comparable gross state domestic product (GSDP) of the two States was used.

¹ The term treasury expenditure has been used for the sum of expenditure occurring through treasuries and divisions.

² The term treasury collection denotes the receipts deposited in the treasuries and divisions.

Fourteenth Finance Commission

- viii) All tax revenue collected in the treasuries has been assigned to the State where the treasury is located presently except all value added tax (VAT) and excise collected in Hyderabad urban treasury and VAT collected in Rangareddy district treasury in 2011-12 and 2012-13 (due to operation of the cyber treasury).
- ix) The VAT attributable to the Rangareddy district treasury in 2011-12 and 2012-13 and adjustment of the VAT of other districts deposited in the cyber treasury which is included in Rangareddy district treasury accounts has been worked out as follows. The trend growth rate of VAT collection in Rangareddy district treasury was worked out from 2004-05 to 2009-10. This trend growth rate was applied to the VAT collection of the Rangareddy district treasury in 2010-11 to obtain the projected collections of the treasury in 2011-12 and 2012-13. These projected collections were attributed to the Rangareddy district and the remaining collections of the treasury were attributed to the cyber treasury. The cyber treasury collections of VAT 2011-12 and 2012-13 and VAT collection in Hyderabad urban treasury from 2004-05 to 2012-13 were divided in the ratio of comparable GSDP and added to the respective States to get the receipts under VAT. The excise collections booked in Hyderabad urban treasury from 2004-05 to 2012-13 were divided in a manner similar to VAT booked in that treasury and added to the respective States to get receipts under excise for the two States.

³ The treatment described for VAT has been applied to the major head 0040.

Annex 7.5
(Para 7.47)

State: Andhra Pradesh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	599295	678665	768546	870330	985595	3902431
B Own Revenue Receipts	58624	68332	77784	88544	100793	394076
1 Own Tax Revenue	47810	56058	63853	72732	82847	323300
2 Own Non-Tax Revenue	10814	12274	13931	15811	17946	70776
C Revenue Expenditure <i>of which</i>	90271	102155	115601	130816	148033	586874
1 Interest Payment	9690	11083	12661	14447	16470	64352
2 Pension	11066	12172	13389	14728	16201	67557
D Pre-Devolution Revenue						
Deficit (+) / Surplus (-)	31646	33823	37817	42272	47240	

State: Arunachal Pradesh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	18536	21427	24769	28633	33099	126465
B Own Revenue Receipts	895	1074	1298	1573	1912	6752
1 Own Tax Revenue	667	823	1016	1254	1547	5307
2 Own Non-Tax Revenue	228	251	282	319	365	1445
C Revenue Expenditure <i>of which</i>	5504	6243	7083	8039	9127	35997
1 Interest Payment	330	367	411	461	519	2087
2 Pension	385	424	466	512	564	2350
D Pre-Devolution Revenue	4609	5169	5786	6467	7215	
Deficit (+) / Surplus (-)						

State: Assam

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	183248	203186	225293	249805	276984	1138516
B Own Revenue Receipts	16968	19545	22555	25925	28970	113964
1 Own Tax Revenue	13197	15351	17856	20634	22991	90029
2 Own Non-Tax Revenue	3771	4195	4699	5291	5979	23935
C Revenue Expenditure of which	38403	42941	48006	53659	59969	242979
1 Interest Payment	2602	2971	3380	3834	4337	17125
2 Pension	3860	4246	4671	5138	5651	23566
D Pre-Devolution Revenue	21435	23396	25451	27734	30999	
Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Bihar

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	455451	529025	614485	713749	829048	3141758
B Own Revenue Receipts	34637	42580	52454	62547	72971	265189
1 Own Tax Revenue	31881	39607	49204	58956	68956	248603
2 Own Non-Tax Revenue	2756	2973	3250	3592	4015	16586
C Revenue Expenditure of which	84709	98661	113237	131177	172444	600227
1 Equalization	12229	16679	20474	26178	53556	129117
2 Interest Payment	6359	7251	8288	9491	10890	42278
3 Pension	12833	14116	15528	17081	18789	78347
D Pre-Devolution Revenue	50072	56081	60783	68630	99473	
Deficit (+) / Surplus (-)						

State: Chhattisgarh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	241317	276117	315935	361495	413625	1608488
B Own Revenue Receipts	26196	29602	33505	37978	43106	170387
1 Own Tax Revenue	20872	24033	27672	31862	36686	141124
2 Own Non-Tax Revenue	5324	5569	5833	6116	6420	29263
C Revenue Expenditure of which	34904	39419	44499	50215	56648	225685
1 Interest Payment	2030	2518	3077	3716	4448	15789
2 Pension	2756	3031	3334	3668	4035	16824
D Pre-Devolution Revenue	8708	9817	10994	12238	13542	
Deficit (+) / Surplus (-)						

State: Goa

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	63055	72211	82697	94706	108458	421128
B Own Revenue Receipts	5895	6894	7807	8872	10079	39546
1 Own Tax Revenue	4963	5965	6874	7922	9130	34854
2 Own Non-Tax Revenue	931	929	932	950	949	4692
C Revenue Expenditure of which	6693	7550	8518	9612	10849	43221
1 Interest Payment	1151	1309	1490	1697	1935	7582
2 Pension	590	649	714	785	863	3600
D Pre-Devolution Revenue	798	656	711	740	770	
Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Gujarat

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	932022	1056159	1196830	1356237	1536876	6078124
B Own Revenue Receipts	98386	111768	127117	144652	164714	646638
1 Own Tax Revenue	86757	98890	112719	128483	146452	573300
2 Own Non-Tax Revenue	11630	12878	14398	16169	18262	73337
C Revenue Expenditure of which	86592	96687	107961	120552	134614	546406
1 Interest Payment	16486	18741	21296	24192	27473	108188
2 Pension	8674	9541	10495	11545	12699	52955
D Pre-Devolution Revenue	-11795	-15081	-19156	-24101	-30100	
Deficit (+) / Surplus (-)						

State: Haryana

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	518114	599593	693885	803006	929287	3543886
B Own Revenue Receipts	42160	51332	61859	71593	82915	309860
1 Own Tax Revenue	38049	47024	57315	66779	77806	286973
2 Own Non-Tax Revenue	4111	4308	4544	4814	5109	22887
C Revenue Expenditure of which	44514	50334	56909	64340	72739	288836
1 Interest Payment	7582	8934	10499	12310	14406	53731
2 Pension	4950	5445	5990	6588	7247	30220
D Pre-Devolution Revenue	2354	-998	-4950	-7253	-10176	
Deficit (+) / Surplus (-)						

State: Himachal Pradesh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	120318	136914	155798	177288	201742	792060
B Own Revenue Receipts	9517	11314	13492	16120	19277	69720
1 Own Tax Revenue	7820	9438	11390	13747	16591	58986
2 Own Non-Tax Revenue	1698	1876	2102	2373	2685	10734
C Revenue Expenditure of which	21667	24324	27325	30713	34541	138570
1 Interest Payment	3088	3391	3736	4129	4575	18919
2 Pension	3846	4230	4653	5119	5630	23478
D Pre-Devolution Revenue	12150	13010	13832	14593	15264	
Deficit (+) / Surplus (-)						

State: Jammu & Kashmir

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	107087	119707	133813	149582	167208	677397
B Own Revenue Receipts	10075	11320	12726	14313	16104	64537
1 Own Tax Revenue	9317	10469	11765	13221	14856	59628
2 Own Non-Tax Revenue	758	851	961	1092	1248	4910
C Revenue Expenditure of which	28715	32181	36092	40506	45489	182983
1 Interest Payment	3511	3751	4019	4319	4654	20254
2 Pension	4378	4816	5297	5827	6410	26728
D Pre-Devolution Revenue	18640	20860	23366	26194	29385	
Deficit (+) / Surplus (-)						

State: Jharkhand

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	215831	241147	269432	301035	336344	1363788
B Own Revenue Receipts	18403	21084	24224	27904	32314	123929
1 Own Tax Revenue	13644	16044	18867	22187	26090	96833
2 Own Non-Tax Revenue	4759	5039	5357	5717	6224	27096
C Revenue Expenditure of which	33083	37573	42440	48170	57324	218589
1 Equalization	1630	2189	2641	3412	6996	16868
2 Interest Payment	3623	4128	4692	5323	6027	23794
3 Pension	4716	5188	5707	6278	6905	28794
D Pre-Devolution Revenue	14680	16489	18215	20266	25010	
Deficit (+) / Surplus (-)						

State: Karnataka

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	726882	819668	924298	1042284	1175331	4688463
B Own Revenue Receipts	89575	100934	113790	128477	145293	578069
1 Own Tax Revenue	81567	92500	104898	118957	134901	532823
2 Own Non-Tax Revenue	8008	8434	8893	9520	10392	45246
C Revenue Expenditure of which	93375	105034	118138	132865	149419	598831
1 Interest Payment	10177	11624	13255	15094	17168	67317
2 Pension	10285	11314	12445	13689	15058	62791
D Pre-Devolution Revenue	3800	4100	4347	4389	4125	
Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Kerala

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

		2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A	GSDP	489576	551025	620187	698029	785642	3144459
B	Own Revenue Receipts	52851	60114	68498	78199	89467	349129
	1 Own Tax Revenue	48064	54399	61568	69682	78865	312578
	2 Own Non-Tax Revenue	4787	5715	6930	8517	10601	36551
C	Revenue Expenditure of which	72002	80209	89375	99613	111051	452250
	1 Interest Payment	10565	11701	12980	14419	16039	65704
	2 Pension	12507	13758	15134	16647	18312	76357
D	Pre-Devolution Revenue	19151	20095	20877	21414	21584	
	Deficit (+) / Surplus (-)						

State: Madhya Pradesh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

		2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A	GSDP	540562	615736	701365	798901	910001	3566566
B	Own Revenue Receipts	62476	71371	81609	93393	106959	415808
	1 Own Tax Revenue	49780	57049	65379	74926	85867	333001
	2 Own Non-Tax Revenue	12696	14322	16229	18467	21093	82807
C	Revenue Expenditure of which	81921	93161	105939	120466	136983	538470
	1 Interest Payment	7205	8310	9570	11004	12638	48727
	2 Pension	6968	7665	8431	9274	10202	42539
D	Pre-Devolution Revenue	19445	21790	24330	27073	30024	
	Deficit (+) / Surplus (-)						

State: Maharashtra

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

		2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A	GSDP	1849484	2088532	2358477	2663313	3007550	11967357
B	Own Revenue Receipts	176643	199317	225039	254244	287415	1142657
	1 Own Tax Revenue	156346	177565	201663	229031	260114	1024720
	2 Own Non-Tax Revenue	20297	21752	23376	25212	27301	117937
C	Revenue Expenditure of which	182508	207491	235768	267774	304006	1197547
	1 Interest Payment	25383	29697	34569	40070	46283	176002
	2 Pension	15916	17507	19258	21184	23302	97167
D	Pre-Devolution Revenue	5865	8174	10729	13531	16591	
	Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Manipur

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	19619	22178	25072	28343	32041	127252
B Own Revenue Receipts	864	1014	1193	1405	1658	6135
1 Own Tax Revenue	689	824	985	1178	1408	5084
2 Own Non-Tax Revenue	175	190	208	227	250	1050
C Revenue Expenditure of which	6509	7241	8057	8969	9986	40763
1 Interest Payment	500	540	586	637	694	2957
2 Pension	945	1039	1143	1257	1383	5768
D Pre-Devolution Revenue	5645	6227	6865	7564	8328	
Deficit (+) / Surplus (-)						

State: Meghalaya

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	26745	30012	33678	37792	42408	170634
B Own Revenue Receipts	2089	2403	2769	3198	3701	14160
1 Own Tax Revenue	1427	1689	1998	2365	2798	10277
2 Own Non-Tax Revenue	662	714	771	834	903	3883
C Revenue Expenditure of which	6435	7239	8144	9162	10307	41288
1 Interest Payment	387	436	492	554	624	2492
2 Pension	440	484	533	586	645	2688
D Pre-Devolution Revenue	4346	4837	5375	5964	6606	
Deficit (+) / Surplus (-)						

State: Mizoram

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	12457	14114	15992	18119	20528	81210
B Own Revenue Receipts	499	592	705	839	1000	3636
1 Own Tax Revenue	401	480	576	691	829	2978
2 Own Non-Tax Revenue	98	112	128	148	171	658
C Revenue Expenditure of which	5308	5967	6710	7545	8485	34015
1 Interest Payment	206	229	256	287	321	1299
2 Pension	413	455	500	550	605	2524
D Pre-Devolution Revenue	4809	5375	6005	6706	7485	
Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Nagaland

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	23624	26752	30294	34304	38845	153819
B Own Revenue Receipts	763	920	1110	1340	1619	5752
1 Own Tax Revenue	581	697	835	1001	1200	4313
2 Own Non-Tax Revenue	182	223	275	339	420	1439
C Revenue Expenditure of which	6856	7705	8662	9741	10958	43921
1 Interest Payment	494	542	595	656	724	3011
2 Pension	897	986	1085	1193	1313	5473
D Pre-Devolution Revenue	6092	6785	7552	8401	9338	
Deficit (+) / Surplus (-)						

State: Odisha

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	373585	426598	487134	556260	635195	2478771
B Own Revenue Receipts	34107	40038	47156	55729	64204	241234
1 Own Tax Revenue	25098	30440	36920	44778	52467	189703
2 Own Non-Tax Revenue	9009	9597	10236	10950	11737	51530
C Revenue Expenditure of which	55114	63097	72229	82676	94629	367745
1 Interest Payment	3951	4692	5538	6504	7607	28291
2 Pension	8592	9451	10396	11435	12579	52453
D Pre-Devolution Revenue	21007	23059	25073	26947	30425	
Deficit (+) / Surplus (-)						

State: Punjab

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	406448	457763	515556	580645	653951	2614363
B Own Revenue Receipts	37100	41847	47206	53282	60158	239593
1 Own Tax Revenue	33827	38311	43390	49142	55656	220326
2 Own Non-Tax Revenue	3273	3536	3816	4140	4502	19268
C Revenue Expenditure of which	44704	49323	54440	60106	66381	274953
1 Interest Payment	9293	10296	11425	12696	14128	57838
2 Pension	7575	8332	9165	10082	11090	46244
D Pre-Devolution Revenue	7604	7476	7233	6824	6223	
Deficit (+) / Surplus (-)						

State: Rajasthan

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	708340	818405	945573	1092501	1262259	4827077
B Own Revenue Receipts	67523	81364	98182	113948	131629	492646
1 Own Tax Revenue	50703	62521	77093	90241	104964	385522
2 Own Non-Tax Revenue	16819	18843	21089	23708	26665	107124
C Revenue Expenditure of which	78269	87765	98258	110185	126019	500496
1 Equalization	1459	1983	2427	3092	6305	15267
2 Interest Payment	11558	13221	15143	17363	19928	77213
3 Pension	9942	10936	12030	13233	14556	60697
D Pre-Devolution Revenue	10747	6401	76	-3764	-5610	
Deficit (+) / Surplus (-)						

State: Sikkim

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	20634	25652	31891	39646	49288	167111
B Own Revenue Receipts	1169	1536	2029	2686	3580	11000
1 Own Tax Revenue	876	1195	1631	2227	3039	8968
2 Own Non-Tax Revenue	293	340	398	459	541	2032
C Revenue Expenditure of which	3032	3398	3811	4280	4812	19334
1 Interest Payment	270	318	378	452	545	1962
2 Pension	364	400	440	484	533	2222
D Pre-Devolution Revenue	1863	1862	1782	1594	1232	
Deficit (+) / Surplus (-)						

State: Tamil Nadu

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	1077748	1229177	1401884	1598857	1823505	7131170
B Own Revenue Receipts	121581	139310	159699	183125	210041	813756
1 Own Tax Revenue	111551	128008	146893	168564	193433	748449
2 Own Non-Tax Revenue	10030	11302	12806	14561	16608	65307
C Revenue Expenditure of which	137894	155608	175561	198038	223361	890463
1 Interest Payment	15192	17788	20748	24124	27975	105827
2 Pension	18884	20772	22850	25134	27648	115288
D Pre-Devolution Revenue	16313	16298	15862	14913	13321	
Deficit (+) / Surplus (-)						

Annex 7.5
(Para 7.47)

State: Telangana

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	500274	575667	662423	762253	877127	3377744
B Own Revenue Receipts	57426	66340	76641	88546	102304	391256
1 Own Tax Revenue	49981	57890	67051	77661	89950	342533
2 Own Non-Tax Revenue	7444	8449	9590	10885	12354	48723
C Revenue Expenditure of which	56607	64156	72711	82408	93402	369284
1 Interest Payment	7057	8220	9558	11098	12869	48802
2 Pension	8686	9555	10510	11561	12717	53030
D Pre-Devolution Revenue	-818	-2184	-3930	-6138	-8902	
Deficit (+) / Surplus (-)						

State: Tripura

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	30971	34406	38222	42461	47170	193229
B Own Revenue Receipts	2022	2346	2725	3168	3687	13948
1 Own Tax Revenue	1662	1938	2261	2637	3075	11573
2 Own Non-Tax Revenue	360	408	464	531	611	2375
C Revenue Expenditure of which	6837	7734	8752	9907	11218	44449
1 Interest Payment	729	801	881	970	1069	4450
2 Pension	880	968	1065	1171	1288	5372
D Pre-Devolution Revenue	4815	5388	6027	6739	7531	
Deficit (+) / Surplus (-)						

State: Uttar Pradesh

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	1102915	1243043	1400975	1578973	1779585	7105490
B Own Revenue Receipts	114842	130850	149348	170748	195843	761633
1 Own Tax Revenue	91806	104053	117934	133668	151500	598961
2 Own Non-Tax Revenue	23036	26797	31414	37081	44344	162672
C Revenue Expenditure of which	196764	223392	252533	286379	339901	1298968
1 Equalization	9114	12377	15151	19239	39172	95051
2 Interest Payment	22372	24674	27268	30192	33487	137991
3 Pension	28379	31217	34339	37773	41550	173258
D Pre-Devolution Revenue	81921	92541	103185	115631	144057	
Deficit (+) / Surplus (-)						

State: Uttarakhand

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	168270	196938	230490	269758	315716	1181173
B Own Revenue Receipts	13913	17164	21212	25700	30137	108126
1 Own Tax Revenue	11538	14487	18189	22282	26268	92763
2 Own Non-Tax Revenue	2375	2678	3023	3418	3869	15363
C Revenue Expenditure of which	19751	22060	24653	27565	30837	124866
1 Interest Payment	2972	3419	3941	4553	5269	20155
2 Pension	2667	2934	3227	3550	3905	16282
D Pre-Devolution Revenue	5838	4896	3441	1865	700	
Deficit (+) / Surplus (-)						

State: West Bengal

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	847961	954375	1074142	1208940	1360654	5446072
B Own Revenue Receipts	57754	68269	80806	95764	113623	416217
1 Own Tax Revenue	53963	64121	76191	90533	107575	392382
2 Own Non-Tax Revenue	3792	4149	4616	5231	6048	23835
C Revenue Expenditure of which	108737	120663	134076	149329	171501	684306
1 Equalization	743	940	1270	1930	7822	12705
2 Interest Payment	23333	25507	27953	30705	33804	141302
3 Pension	14925	16418	18059	19865	21852	91119
D Pre-Devolution Revenue	50983	52394	53269	53566	57878	
Deficit (+) / Surplus (-)						

All States

Assessed Own Revenue Receipts and Revenue Expenditure

(Rs. crore)

	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
A GSDP	12380371	14064192	15979133	18157242	20635064	81216002
B Own Revenue Receipts	1214955	1400574	1614537	1853812	2125474	8209352
1 Own Tax Revenue	1044838	1211868	1403987	1617339	1857860	7135892
2 Own Non-Tax Revenue	170116	188706	210551	236473	267614	1073460
C Revenue Expenditure of which	1637678	1849310	2085485	2354809	2705033	10632315
1 Equalization	25175	34169	41962	53852	113851	269009
2 Interest Payment	208097	236460	268683	305296	346905	1365441
3 Pension	207317	228049	250854	275940	303533	1265694
D Pre-Devolution Revenue	435337	466999	498984	542252	634347	2577919
Deficit (+) / Surplus (-)						

Annex 8.1
(Para 8.15)

Criteria and Weights Suggested by the States in their Memoranda Submitted to the FC-XIV

State	Population 1971	Population 2011	Composite Urban population	Composite SC/ST population States	Dispersal of population within the	Population growth between 1971-2011	Area	Cultivable Area	Three Dimensional Area	Border Length
1 Andhra Pradesh	30						30			
2 Arunachal Pradesh ¹										
3 Assam	10			5	5				10	
4 Bihar		20								
5 Chhattisgarh		15					15			
6 Goa	25						10			
7 Gujarat		25					10			
8 Haryana		40					15			
9 Himachal Pradesh	20 ²								15	
10 Jammu & Kashmir ³	10						25			
11 Jharkhand	10			5		5	10 ⁴			
12 Karnataka	20		10				10			
13 Kerala ⁵										
14 Madhya Pradesh		10					20			
15 Maharashtra	35						15			
16 Manipur ⁶										
17 Meghalaya		10						15		
18 Mizoram										
19 Nagaland ⁷										
20 Odisha				20			10 ⁸			
21 Punjab	35			15			15			
22 Rajasthan	25 ⁹						25			
23 Sikkim		20					20			
24 Tamil Nadu	33.3									
25 Telangana		25					30			
26 Tripura	15						5			5
27 Uttar Pradesh		25					5			
28 Uttarakhand ¹⁰										
29 West Bengal	30						5			

¹ Arunachal Pradesh did not suggest specific criteria for tax devolution. However, it suggested that 10 per cent weightage should be given to "Environment and Forest Conservation".

² Himachal Pradesh suggested that within population, dispersal of population and percentage of SC population in total should be given the weightage of 10 per cent each.

³ J & K suggested that new criteria based on minimum essential expenditure for survival and remoteness of the state from economic centres should also be introduced for the tax devolution purpose.

⁴ Jharkhand suggested that within area, 10 per cent weightage should be given to proportion of 5th Schedule Area and 30 per cent weightage should be given to percentage of forest area in total geographical area.

⁵ Kerala suggested that tax effort and fiscal discipline should be dropped as devolution criteria. Tax capacity distance, which is calculated by taking the distance from the population share, instead of Income Distance should be used as a criterion. The population share should be modified so as to incorporate cost disabilities. Population should be weighted with age composition, forest area, effective density and urbanisation factor.

⁶ Manipur suggested that Finance Commission should assign higher weightage to redistributive factors for tax devolution purpose.

Criteria and Weights Suggested by the States in their Memoranda Submitted to the FC-XIV

State	Population	Area Distance ¹²	Forest Area	Human Development Index	Poverty Ratio	Tax Effort	Income Distance	Fiscal Self-reliance	Fiscal Capacity Distance	Reduction of capacity fiscal distance	Fiscal Length Discipline
1	Andhra Pradesh					20					20
2	Arunachal Pradesh		10								
3	Assam		5						47.5		17.5
4	Bihar						70				10
5	Chhattisgarh								50		20
6	Goa			10		10	30				15
7	Gujarat								30	5	20
8	Haryana								20		25
9	Himachal Pradesh		5						47.5		12.5
10	Jammu & Kashmir										
11	Jharkhand				10		40				10
12	Karnataka					30		20	10		
13	Kerala										
14	Madhya Pradesh		10						45		5
15	Maharashtra								25		25
16	Manipur										
17	Meghalaya	5									
18	Mizoram										
19	Nagaland										
20	Odisha						50				20
21	Punjab								15		5
22	Rajasthan								40		10
23	Sikkim			30							20
24	Tamil Nadu								33.3		33.3
25	Telangana								17.5		27.5
26	Tripura		5				20		25		25
27	Uttar Pradesh								50		20
28	Uttarakhand		10								
29	West Bengal								40		15

⁷ Nagaland has not suggested the specific weightage to be assigned to different factors. The factors suggested by Nagaland for tax devolution purpose are following: geographical location, infrastructure, historical factors like lack of capital, absence of scientific knowledge and industrial technology, absence of marketing and financial institutions and imbalance due to policy of locating major projects on the sole consideration of immediate gains.

⁸ Odisha has suggested to use Percentage of Scheduled & low population density Area in Total area.

⁹ Rajasthan has suggested that population should be weighted by the Composite index of i) SC/ST combined population (ii) proportion of youth below 25 years (iii) Crude birth rate (iv) Crude death rate (v) Child mortality rate and (vi) Maternal mortality rate

¹⁰ Uttarakhand suggested that horizontal distribution of resources needs to serve the twin objectives of equity and efficiency.

¹¹ Government of Meghalaya has suggested that states in strategic location should get more grants.

¹² Rajasthan Government has suggested that this criterion should be weighed by index of backwardness worked out by Raghuram Rajan Committee.

Annex 8.1
(Para 8.15)

Criteria and Weights Suggested by the States in their Memoranda Submitted to the FC-XIV

State	Decadal Migration Growth rate	Index of social and economic backwardness	State's share in aggregate GSDP	Cost of living	Availability of rail, road, air link	Infrastructure distance	Revenue raising capacity	Administrative Efficiency	Debt/GSDP Ratio distance	Cost
1	Andhra Pradesh									
2	Arunachal Pradesh									
3	Assam									
4	Bihar									
5	Chhattisgarh									
6	Goa									
7	Gujarat	5	5							
8	Haryana									
9	Himachal Pradesh									
10	Jammu & Kashmir									
11	Jharkhand		10							
12	Karnataka									
13	Kerala									
14	Madhya Pradesh		10							
15	Maharashtra									
16	Manipur									
17	Meghalaya			5	10	10	10	15	20	
18	Mizoram									
19	Nagaland									
20	Odisha									
21	Punjab		15							
22	Rajasthan									
23	Sikkim									10
24	Tamil Nadu									
25	Telangana									
26	Tripura									
27	Uttar Pradesh									
28	Uttarakhand									
29	West Bengal		10							

States	Population (Million)		Share of Each State in All States Population	
	1971	2011	1971	2011
1 Andhra Pradesh	27.685	49.387	5.098	4.149
2 Arunachal Pradesh	0.467511	1.383727	0.086	0.116
3 Assam	14.625152	31.205576	2.693	2.621
4 Bihar	42.126236	104.099452	7.757	8.745
5 Chhattisgarh	11.637494	25.545198	2.143	2.146
6 Goa	0.79512	1.458545	0.146	0.123
7 Gujarat	26.697475	60.439692	4.916	5.077
8 Haryana	10.036431	25.351462	1.848	2.130
9 Himachal Pradesh	3.460434	6.864602	0.637	0.577
10 Jammu & Kashmir	4.616632	12.541302	0.850	1.053
11 Jharkhand	14.227133	32.988134	2.620	2.771
12 Karnataka	29.299014	61.095297	5.395	5.132
13 Kerala	21.347375	33.406061	3.931	2.806
14 Madhya Pradesh	30.016625	72.626809	5.527	6.101
15 Maharashtra	50.412235	112.374333	9.283	9.440
16 Manipur	1.072753	2.57039	0.198	0.216
17 Meghalaya	1.011699	2.966889	0.186	0.249
18 Mizoram	0.33239	1.097206	0.061	0.092
19 Nagaland	0.516449	1.978502	0.095	0.166
20 Odisha	21.944615	41.974218	4.041	3.526
21 Punjab	13.55106	27.743338	2.495	2.330
22 Rajasthan	25.765806	68.548437	4.744	5.758
23 Sikkim	0.209843	0.610577	0.039	0.051
24 Tamil Nadu	41.199168	72.14703	7.586	6.061
25 Telangana	15.818	35.194	2.913	2.956
26 Tripura	1.556342	3.673917	0.287	0.309
27 Uttar Pradesh	83.848797	199.812341	15.439	16.785
28 Uttarakhand	4.492724	10.086292	0.827	0.847
29 West Bengal	44.312011	91.276115	8.159	7.667
All States	543.082	1190.446	100.000	100.000

Source: Registrar General of India

Annex 8.3
(Para 8.26)

Area of States

States	Area ('000 Square Km)	Original State's Share (%)	Adjusted State's Share (%)
1 Andhra Pradesh	160.200	4.889	4.155
2 Arunachal Pradesh	83.743	2.556	2.172
3 Assam	78.438	2.394	2.034
4 Bihar	94.163	2.874	2.442
5 Chhattisgarh	135.192	4.126	3.506
6 Goa	3.702	0.113	2.000
7 Gujarat	196.244	5.989	5.090
8 Haryana	44.212	1.349	2.000
9 Himachal Pradesh	55.673	1.699	2.000
10 Jammu & Kashmir	222.236	6.783	5.764
11 Jharkhand	79.716	2.433	2.068
12 Karnataka	191.791	5.854	4.974
13 Kerala	38.852	1.186	2.000
14 Madhya Pradesh	308.252	9.408	7.995
15 Maharashtra	307.713	9.392	7.981
16 Manipur	22.327	0.681	2.000
17 Meghalaya	22.429	0.685	2.000
18 Mizoram	21.081	0.643	2.000
19 Nagaland	16.579	0.506	2.000
20 Odisha	155.707	4.752	4.039
21 Punjab	50.362	1.537	2.000
22 Rajasthan	342.239	10.445	8.877
23 Sikkim	7.096	0.217	2.000
24 Tamil Nadu	130.06	3.969	3.373
25 Telangana	114.841	3.505	2.979
26 Tripura	10.486	0.320	2.000
27 Uttar Pradesh	240.928	7.353	6.249
28 Uttarakhand	53.483	1.632	2.000
29 West Bengal	88.752	2.709	2.302
All States	3276.501	100.000	100.000

Source: Registrar General of India

State-wise Forest Cover (Moderate and Very Dense) in India, 2013

States	Moderate Dense Forest (Square Km)	Very Dense Forest (Square Km)	Total Forest Cover (Moderate & Very Dense) (Square Km)	Share of Each State in Total Moderate and Very Dense Forest(%)
1 Andhra Pradesh	13163	366	13529	3.42
2 Arunachal Pradesh	31414	20828	52242	13.20
3 Assam	11345	1444	12789	3.23
4 Bihar	3380	247	3627	0.92
5 Chhattisgarh	34865	4153	39018	9.86
6 Goa	585	543	1128	0.28
7 Gujarat	5220	376	5596	1.41
8 Haryana	453	27	480	0.12
9 Himachal Pradesh	6381	3224	9605	2.43
10 Jammu & Kashmir	8760	4140	12900	3.26
11 Jharkhand	9667	2587	12254	3.10
12 Karnataka	20179	1777	21956	5.55
13 Kerala	9401	1529	10930	2.76
14 Madhya Pradesh	34921	6632	41553	10.50
15 Maharashtra	20770	8720	29490	7.45
16 Manipur	6094	728	6822	1.72
17 Meghalaya	9689	449	10138	2.56
18 Mizoram	5900	138	6038	1.53
19 Nagaland	4736	1298	6034	1.52
20 Odisha	21298	7042	28340	7.16
21 Punjab	736	0	736	0.19
22 Rajasthan	4424	72	4496	1.14
23 Sikkim	2161	500	2661	0.67
24 Tamil Nadu	10199	2948	13147	3.32
25 Telangana	12916	484	13400	3.39
26 Tripura	4641	109	4750	1.20
27 Uttar Pradesh	4550	1623	6173	1.56
28 Uttarakhand	14111	4785	18896	4.77
29 West Bengal	4146	2971	7117	1.80
All States	316105	79740	395845	100.00

Source: Forest Survey of India, 2013

Annex 8.4A
(Para 8.27)

District-wise Forest Cover in Andhra Pradesh and Telangana, 2013

(Square Km)

Districts	Total Forest Cover (2013)	Very Dense Forest	Moderate Dense Forest	Forest Cover (Moderate & Very Dense)
1 Adilabad	6045	127	3638	3765
2 Hyderabad & Rangareddy	387	0	47	47
3 Karimnagar	1669	0	974	974
4 Khanamam	6753	28	5003	5031
5 Mahaboobnagar	1942	329	537	866
6 Medak	580	0	79	79
7 Nalgonda	154	0	12	12
8 Nizamabad	1190	0	217	217
9 Warangal	3039	0	2409	2409
Telangana	21759	484	12916	13400
1 Anantpur	686	0	143	143
2 Chittoor	2571	0	1251	1251
3 Cuddapah	4097	8	2449	2457
4 East Godavari	3547	72	2513	2585
5 Guntur	864	0	219	219
6 Krishna	313	0	83	83
7 Kurnool	2109	72	1488	1560
8 Nellore	1190	4	428	432
9 Prakasam	3301	198	1687	1885
10 Srikakulam	616	0	108	108
11 Vijainagararam	749	0	145	145
12 Vishakhapatnam	3439	0	2053	2053
13 West Godavari	875	12	596	608
Andhra Pradesh	24357	366	13163	13529
Grand Total	46116	850	26079	26929

Source: Forest Survey of India, 2013

Annex 8.5
(Para 8.28)

Comparable GSDP

(Rs. Lakhs)

States	Comparable GSDP (Rs. Lakhs)				Population ('00)				Average Per Capita GSDP (2010-11 to 2012-13)
	2010-11	2011-12	2012-13	Average	2010-11	2011-12	2012-13	Average	
1 Andhra Pradesh	32040996	36555912	41658147	36751685	492372	496816	501173	496787	73979
2 Arunachal Pradesh	886620	1038159	1192567	1039115	12350	12490	12640	12493	83174
3 Assam	11187603	11916627	13514958	12206396	304130	307910	311670	307903	39644
4 Bihar	19812061	23695190	29132934	24213395	971920	985050	997860	984943	24584
5 Chhattisgarh	11956789	14245664	16437440	14213297	241240	244520	247770	244510	58130
6 Goa	3360542	4321858	4238379	3973593	17490	17990	18470	17983	220960
7 Gujarat	51199305	60131402	64776763	58702490	587020	594850	602590	594820	98690
8 Haryana	25799108	29886324	33836528	29840653	252700	256860	260990	256850	116179
9 Himachal Pradesh	6168220	7316308	8295325	7259951	67670	68310	68940	68307	106285
10 Jammu & Kashmir	5844291	6769190	7750596	6788025	116590	118060	119520	118057	57498
11 Jharkhand	12848858	13703668	15352408	13968311	312930	317270	321590	317263	44028
12 Karnataka	40873599	45326938	51492239	45897592	591700	597800	603820	597773	76781
13 Kerala	27060016	31617963	34730680	31136220	344670	347080	349420	347057	89715
14 Madhya Pradesh	25883005	31377013	36742399	31334139	717320	728790	740200	728770	42996
15 Maharashtra	103602960	116614529	131008657	117075382	1120420	1135690	1150830	1135647	103091
16 Manipur	997007	1243173	1357634	1199271	24380	24660	24940	24660	48632
17 Meghalaya	1512478	1770045	1923840	1735454	26090	26390	26690	26390	65762
18 Mizoram	639437	733770	858281	743830	10000	10110	10230	10113	73549
19 Nagaland	1195209	1416307	1631611	1414376	22380	22640	22900	22640	62472
20 Odisha	19796427	22406693	25227957	22477026	406030	409610	413130	409590	54877
21 Punjab	22392251	25789010	28755504	25645588	275560	278610	281600	278590	92055
22 Rajasthan	33433999	41157370	46556475	40382615	674010	684680	695190	684627	58985
23 Sikkim	741201	888091	1044118	891137	6090	6160	6230	6160	144665
24 Tamil Nadu	58455515	66914120	74310297	66559977	672730	676980	681070	676927	98327
25 Telangana	26434820	29480017	33277369	29730735	351888	355064	358177	355043	83738
26 Tripura	1791077	1997956	2275878	2021637	35990	36410	36830	36410	55524
27 Uttar Pradesh	59975839	67991030	77796062	68587643	1993470	2028300	2063120	2028297	33815
28 Uttarakhand	8397650	9751146	10718299	9622365	98850	100270	101670	100263	95971
29 West Bengal	45260274	52282322	59899643	52480746	891580	899870	908020	899823	58323
All States	659547156	758337795	855792990	757892647	11639570	11789240	11937280	11788697	64290

Source: Central Statistical organisation

Annex.9.1
(Para 9.70)

Grants to Local Bodies

(i) State-wise Area, Population and Weights Assigned

Sl.No.	Particulars	Area		Population (in million)				Population Ratio (%)		Weights (%)		
		000 sq. km	Inter Se Shares (%)	Total	Rural	Urban	Inter Se Shares (%)	Rural	Urban	Area (10%)	Population (90%)	Total
1	Andhra Pradesh	160.20	5.06	49.39	34.78	14.61	4.19	70.42	29.58	0.506	3.770	4.276
2	Arunachal Pradesh	83.74	2.65	1.38	1.07	0.32	0.12	77.06	22.94	0.265	0.106	0.370
3	Assam	54.14	1.71	26.87	22.79	4.08	2.28	84.80	15.20	0.171	2.051	2.222
4	Bihar	94.16	2.97	104.10	92.34	11.76	8.83	88.71	11.29	0.297	7.946	8.243
5	Chhattisgarh	135.19	4.27	25.55	19.61	5.94	2.17	76.76	23.24	0.427	1.950	2.377
6	Goa	3.70	0.12	1.46	0.55	0.91	0.12	37.83	62.17	0.012	0.111	0.123
7	Gujarat	196.24	6.20	60.44	34.69	25.75	5.13	57.40	42.60	0.620	4.613	5.233
8	Haryana	44.21	1.40	25.35	16.51	8.84	2.15	65.12	34.88	0.140	1.935	2.075
9	Himachal Pradesh	55.67	1.76	6.86	6.18	0.69	0.58	89.97	10.03	0.176	0.524	0.700
10	Jammu & Kashmir	222.24	7.02	12.54	9.11	3.43	1.06	72.62	27.38	0.702	0.957	1.659
11	Jharkhand	79.72	2.52	32.99	25.06	7.93	2.80	75.95	24.05	0.252	2.518	2.770
12	Karnataka	191.79	6.06	61.10	37.47	23.63	5.18	61.33	38.67	0.606	4.663	5.269
13	Kerala	38.85	1.23	33.41	17.47	15.93	2.83	52.30	47.70	0.123	2.550	2.673
14	Madhya Pradesh	308.25	9.74	72.63	52.56	20.07	6.16	72.37	27.63	0.974	5.544	6.517
15	Maharashtra	307.71	9.72	112.37	61.56	50.82	9.53	54.78	45.22	0.972	8.577	9.549
16	Manipur	2.24	0.07	1.63	0.89	0.74	0.14	54.40	45.60	0.007	0.125	0.132
17	Meghalaya	0.01	0.00	0.14	0.00	0.14	0.01	0.00	100.00	0.000	0.011	0.011
18	Mizoram	0.53	0.02	0.53	0.00	0.53	0.04	0.00	100.00	0.002	0.040	0.042
19	Nagaland	0.24	0.01	0.57	0.00	0.57	0.05	0.00	100.00	0.001	0.044	0.044
20	Odisha	155.71	4.92	41.97	34.97	7.00	3.56	83.31	16.69	0.492	3.204	3.696
21	Punjab	50.36	1.59	27.74	17.34	10.40	2.35	62.52	37.48	0.159	2.118	2.277
22	Rajasthan	342.24	10.81	68.55	51.50	17.05	5.81	75.13	24.87	1.081	5.232	6.313
23	Sikkim	7.10	0.22	0.61	0.46	0.15	0.05	74.85	25.15	0.022	0.047	0.069
24	Tamil Nadu	130.06	4.11	72.15	37.23	34.92	6.12	51.60	48.40	0.411	5.507	5.918
25	Telangana	114.84	3.63	35.19	21.59	13.61	2.98	61.33	38.67	0.363	2.686	3.049
26	Tripura	3.35	0.11	2.41	1.45	0.96	0.20	60.07	39.93	0.011	0.184	0.194
27	Uttar Pradesh	240.93	7.61	199.81	155.32	44.50	16.95	77.73	22.27	0.761	15.251	16.013
28	Uttarakhand	53.48	1.69	10.09	7.04	3.05	0.86	69.77	30.23	0.169	0.770	0.939
29	West Bengal	88.75	2.80	91.28	62.18	29.09	7.74	68.13	31.87	0.280	6.967	7.247
Total		3165.68	100.00	1179.11	821.69	357.42	100.00	69.69	30.31	10.000	90.000	100.000

Annex 9.1
(Para 9.70)

Grants to Local Bodies
(ii) State-wise Share - Basic Grants

(Rs. crore)

Sl. No.	States	Rural Local Bodies					Urban Local Bodies						
		2015-16	2016-17	2017-18	2018-19	2019-20	2015-20	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
1	Andhra Pradesh	934.34	1293.75	1494.81	1729.23	2336.56	7788.68	348.92	483.14	558.23	645.77	872.57	2908.64
2	Arunachal Pradesh	88.52	122.58	141.62	163.83	221.38	737.93	23.42	32.43	37.47	43.34	58.56	195.22
3	Assam	584.80	809.76	935.60	1082.32	1462.45	4874.92	93.14	128.97	149.01	172.38	232.92	776.43
4	Bihar	2269.18	3142.08	3630.39	4199.71	5674.70	18916.05	256.83	355.63	410.90	475.34	642.28	2140.99
5	Chhattisgarh	566.18	783.98	905.81	1047.86	1415.89	4719.72	152.39	211.01	243.80	282.04	381.09	1270.33
6	Goa	14.44	20.00	23.10	26.73	36.12	120.39	21.10	29.21	33.76	39.05	52.76	175.88
7	Gujarat	932.25	1290.86	1491.47	1725.36	2331.33	7771.26	614.91	851.45	983.77	1138.05	1537.74	5125.91
8	Haryana	419.28	580.57	670.80	775.99	1048.53	3495.17	199.61	276.39	319.35	369.43	499.18	1663.95
9	Himachal Pradesh	195.39	270.56	312.60	361.63	488.64	1628.82	19.36	26.81	30.98	35.84	48.42	161.42
10	Jammu & Kashmir	373.96	517.81	598.29	692.11	935.19	3117.36	125.30	173.50	200.46	231.90	313.35	1044.51
11	Jharkhand	652.83	903.96	1044.45	1208.24	1632.59	5442.07	183.74	254.42	293.95	340.05	459.48	1531.64
12	Karnataka	1002.85	1388.62	1604.42	1856.02	2507.88	8359.79	562.08	778.29	899.25	1040.27	1405.62	4685.50
13	Kerala	433.76	600.62	693.96	802.78	1084.73	3615.85	351.66	486.94	562.61	650.84	879.42	2931.48
14	Madhya Pradesh	1463.61	2026.62	2341.57	2708.78	3660.14	12200.72	496.79	687.89	794.80	919.44	1242.36	4141.27
15	Maharashtra	1623.32	2247.77	2597.10	3004.37	4059.55	13532.11	1191.24	1649.49	1905.83	2204.70	2979.02	9930.29
16	Manipur	22.25	30.80	35.59	41.17	55.63	185.44	16.57	22.95	26.52	30.67	41.45	138.16
17	Meghalaya	0.00	0.00	0.00	0.00	0.00	0.00	3.03	4.19	4.84	5.60	7.57	25.22
18	Mizoram	0.00	0.00	0.00	0.00	0.00	0.00	11.54	15.97	18.46	21.35	28.85	96.17
19	Nagaland	0.00	0.00	0.00	0.00	0.00	0.00	12.23	16.94	19.57	22.64	30.59	101.98
20	Odisha	955.52	1323.09	1528.71	1768.44	2389.54	7965.28	170.10	235.54	272.14	314.82	425.39	1417.98
21	Punjab	441.70	611.61	706.66	817.48	1104.58	3682.02	235.41	325.96	376.62	435.68	588.69	1962.35
22	Rajasthan	1471.95	2038.17	2354.92	2724.22	3681.01	12270.27	433.12	599.73	692.93	801.60	1083.13	3610.50
23	Sikkim	16.03	22.20	25.65	29.67	40.09	133.64	4.79	6.63	7.66	8.86	11.98	39.92
24	Tamil Nadu	947.65	1312.19	1516.12	1753.87	2369.86	7899.69	790.04	1093.95	1263.96	1462.18	1975.71	6585.85
25	Telangana	580.34	803.58	928.47	1074.07	1451.30	4837.75	325.23	450.33	520.32	601.92	813.32	2711.12
26	Tripura	36.24	50.18	57.98	67.07	90.63	302.11	21.41	29.65	34.25	39.63	53.54	178.48
27	Uttar Pradesh	3862.60	5348.45	6179.65	7148.74	9659.47	32198.90	983.60	1361.97	1573.63	1820.41	2459.76	8199.37
28	Uttarakhand	203.26	281.45	325.19	376.19	508.31	1694.42	78.29	108.41	125.26	144.90	195.79	652.66
29	West Bengal	1532.21	2121.61	2451.33	2835.75	3831.70	12772.60	637.21	882.33	1019.45	1179.32	1593.51	5311.81
	Total	21624.46	29942.86	34596.25	40021.65	54077.76	180262.98	8363.06	11580.12	13379.78	15478.00	20914.08	69715.04

Annex.9.1
(Para 9.70)

Grants to Local Bodies
(iii) State-wise Share - Performance Grants

(Rs. crore)

Sl. States	No.	Rural Local Bodies					Urban Local Bodies				
		2016-17	2017-18	2018-19	2019-20	2016-20	2016-17	2017-18	2018-19	2019-20	2016-20
1	Andhra Pradesh	169.70	192.04	218.09	285.57	865.41	142.59	161.36	183.25	239.95	727.16
2	Arunachal Pradesh	16.08	18.20	20.66	27.06	81.99	9.57	10.83	12.30	16.10	48.81
3	Assam	106.22	120.20	136.50	178.74	541.66	38.06	43.07	48.92	64.05	194.11
4	Bihar	412.15	466.41	529.67	693.55	2101.78	104.96	118.78	134.89	176.62	535.25
5	Chhattisgarh	102.84	116.37	132.16	173.05	524.41	62.28	70.47	80.03	104.80	317.58
6	Goa	2.62	2.97	3.37	4.41	13.38	8.62	9.76	11.08	14.51	43.97
7	Gujarat	169.32	191.61	217.60	284.93	863.47	251.29	284.37	322.94	422.87	1281.48
8	Haryana	76.15	86.18	97.87	128.15	388.35	81.57	92.31	104.83	137.27	415.99
9	Himachal Pradesh	35.49	40.16	45.61	59.72	180.98	7.91	8.95	10.17	13.32	40.35
10	Jammu & Kashmir	67.92	76.86	87.29	114.3	346.37	51.21	57.95	65.81	86.17	261.13
11	Jharkhand	118.57	134.18	152.38	199.53	604.67	75.09	84.97	96.50	126.35	382.91
12	Karnataka	182.15	206.13	234.08	306.51	928.87	229.70	259.94	295.20	386.54	1171.38
13	Kerala	78.78	89.16	101.25	132.57	401.76	143.71	162.63	184.69	241.83	732.87
14	Madhya Pradesh	265.84	300.83	341.63	447.34	1355.64	203.02	229.75	260.91	341.64	1035.32
15	Maharashtra	294.84	333.66	378.91	496.15	1503.57	486.82	550.91	625.63	819.21	2482.57
16	Manipur	4.04	4.57	5.19	6.80	20.60	6.77	7.66	8.70	11.40	34.54
17	Meghalaya	0	0	0	0	0	1.24	1.40	1.59	2.08	6.30
18	Mizoram	0	0	0	0	0	4.71	5.34	6.06	7.93	24.04
19	Nagaland	0	0	0	0	0	5.00	5.66	6.43	8.41	25.50
20	Odisha	173.55	196.40	223.04	292.05	885.03	69.52	78.67	89.34	116.98	354.50
21	Punjab	80.23	90.79	103.10	135.00	409.11	96.20	108.87	123.63	161.89	490.59
22	Rajasthan	267.35	302.55	343.58	449.89	1363.36	177.00	200.30	227.47	297.85	902.62
23	Sikkim	2.91	3.30	3.74	4.90	14.85	1.96	2.21	2.52	3.29	9.98
24	Tamil Nadu	172.12	194.78	221.20	289.64	877.74	322.87	365.37	414.92	543.31	1646.46
25	Telangana	105.41	119.28	135.46	177.38	537.53	132.91	150.41	170.81	223.66	677.78
26	Tripura	6.58	7.45	8.46	11.08	33.57	8.75	9.90	11.24	14.72	44.62
27	Uttar Pradesh	701.57	793.92	901.60	1180.57	3577.66	401.97	454.88	516.58	676.42	2049.84
28	Uttarakhand	36.92	41.78	47.45	62.13	188.27	32.00	36.21	41.12	53.84	163.17
29	West Bengal	278.30	314.93	357.64	468.31	1419.18	260.41	294.69	334.66	438.20	1327.95
Total		3927.66	4444.71	5047.53	6609.32	20029.22	3417.72	3867.64	4392.19	5751.21	17428.76

Annex 10.1
(Para 10.36)

State Disaster Response Fund (SDRF) 2015-20

(Rs. crore)

Sl. No.	State	2015-16	2016-17	2017-18	2018-19	2019-20	Total 2015-20
	1	2	3	4	5	6	7
1	Andhra Pradesh	440	462	485	509	534	2429
2	Arunachal Pradesh	52	55	57	60	63	287
3	Assam	460	483	507	532	559	2541
4	Bihar	469	492	517	543	570	2591
5	Chhattisgarh	241	253	265	278	292	1329
6	Goa	4	4	4	4	4	20
7	Gujarat	705	740	777	816	856	3893
8	Haryana	308	323	339	356	374	1699
9	Himachal Pradesh	236	248	260	273	287	1304
10	Jammu & Kashmir	255	268	281	295	310	1408
11	Jharkhand	364	382	401	421	442	2010
12	Karnataka	276	290	305	320	336	1527
13	Kerala	185	194	204	214	225	1021
14	Madhya Pradesh	877	921	967	1016	1066	4848
15	Maharashtra	1483	1557	1635	1717	1803	8195
16	Manipur	19	20	21	22	23	106
17	Meghalaya	24	25	27	28	29	134
18	Mizoram	17	18	19	20	20	93
19	Nagaland	10	10	11	11	12	55
20	Orissa	747	785	824	865	909	4130
21	Punjab	390	409	430	451	474	2153
22	Rajasthan	1103	1158	1216	1277	1340	6094
23	Sikkim	31	33	34	36	38	172
24	Tamil Nadu	679	713	748	786	825	3751
25	Telangana	274	288	302	317	333	1515
26	Tripura	31	33	34	36	38	171
27	Uttar Pradesh	675	709	744	781	820	3729
28	Uttarakhand	210	220	231	243	255	1158
29	West Bengal	516	542	569	598	628	2854
	Total	11079	11633	12215	12826	13467	61219

Note on Calculation of the SDRF Corpus

1. The expenditure booked under major head (MH) 2245 from 2006-07 to 2012-13 was taken as the basis of allocation. In some States, a portion of expenditure was debited directly from the SDRF maintained in the public account. We added this expenditure to MH 2245. Funds under the NDRF were deducted from this amount for each year. From these adjusted figures, further adjustments were made for inflation for each year. After adjusting for inflation, average expenditures were taken.
2. In the next step, per capita all-states gross state domestic product or GSDP (at current prices) for 2012-13 was taken and compared with state-wise per capita GSDP. For States (this included all special category states even though the per capita GSDP of some of these States is above the all-State per capita GSDP) that were below the average all-State per capita GSDP, 30 per cent of the figure arrived at above was added. These States are Bihar, Chhattisgarh, Jharkhand, Madhya Pradesh, Odisha, Rajasthan, Uttar Pradesh and West Bengal.
3. The figure for 2014-15 recommended by the FC-XIII for each State was taken and 10 per cent added to it. The higher of the two figures (one arrived at by adding 10 per cent to the recommended figure for 2014-15 and the other calculated in the previous para) was taken as the base-year figure to ensure that at least the current level of funding is maintained across States. An inflation rate of 5 per cent a year was allowed to arrive at projections for the award period.
4. We had to devise a procedure for determining the corpus of the SDRFs for the reorganised States of Andhra Pradesh and Telangana. We obtained the expenditure of the erstwhile undivided Andhra Pradesh for the period 2006-07 to 2012-13, along with district-wise expenses for this period from the Accountant General. District-wise ratios of expenditures on disaster relief were calculated for these years for the two successor States, and these accounted for 88.92 per cent of the total expenditure. They could be assigned between the two states in the ratio of 61.59 for Andhra Pradesh and 38.41 for Telangana. Common expenditures booked through transfer entries and under the Pay and Accounts Officer, Hyderabad, which accounted for 11.08 per cent, were apportioned in the same ratio. The respective SDRF corpus for the base year was accordingly arrived at in the ratio of 61.59 for Andhra Pradesh and 38.41 for Telangana. Projections were then made to arrive at the size of the SDRFs for Andhra Pradesh and Telangana for our award period, as has been done for the other States.

Annex 10.2
(Para 10.40)

State Disaster Response Fund 2015-20 (Union's and States' shares)

(Rs crore)

Sl. No.	State	Central share					States' share						
		2015-16	2016-17	2017-18	2018-19	2019-20	Total 2015-20	2015-16	2016-17	2017-18	2018-19	2019-20	Total 2015-20
1		2	3	4	5	6	7	8	9	10	11	12	13
1	Andhra Pradesh	396	415	436	458	481	2186	44	46	48	51	53	243
2	Arunachal Pradesh	47	49	52	54	57	258	5	5	6	6	6	29
3	Assam	414	434	456	479	503	2287	46	48	51	53	56	254
4	Bihar	422	443	465	489	513	2332	47	49	52	54	57	259
5	Chhattisgarh	216	227	239	251	263	1196	24	25	27	28	29	133
6	Goa	3	3	4	4	4	18	0.4	0.4	0.4	0.4	0.4	2
7	Gujarat	634	666	699	734	771	3504	70	74	78	82	86	389
8	Haryana	277	291	305	320	336	1529	31	32	34	36	37	170
9	Himachal Pradesh	212	223	234	246	258	1,174	24	25	26	27	29	130
10	Jammu & Kashmir	229	241	253	266	279	1268	25	27	28	30	31	141
11	Jharkhand	327	344	361	379	398	1809	36	38	40	42	44	201
12	Karnataka	249	261	274	288	302	1375	28	29	30	32	34	153
13	Kerala	166	175	183	193	202	919	18	19	20	21	22	102
14	Madhya Pradesh	790	829	871	914	960	4,363	88	92	97	102	107	485
15	Maharashtra	1335	1402	1472	1545	1622	7376	148	156	164	172	180	820
16	Manipur	17	18	19	20	21	95	2	2	2	2	2	11
17	Meghalaya	22	23	24	25	27	120	2	3	3	3	3	13
18	Mizoram	15	16	17	18	18	84	2	2	2	2	2	9
19	Nagaland	9	9	10	10	11	49	1	1	1	1	1	5
20	Orissa	673	706	742	779	818	3717	75	78	82	87	91	413
21	Punjab	351	368	387	406	426	1938	39	41	43	45	47	215
22	Rajasthan	993	1042	1094	1149	1206	5484	110	116	122	128	134	609
23	Sikkim	28	29	31	32	34	155	3	3	3	4	4	17
24	Tamil Nadu	611	642	674	707	743	3376	68	71	75	79	83	375
25	Telangana	247	259	272	286	300	1363	27	29	30	32	33	151
26	Tripura	28	29	31	32	34	154	3	3	3	4	4	17
27	Uttar Pradesh	607	638	670	703	738	3356	67	71	74	78	82	373
28	Uttarakhand	189	198	208	218	229	1042	21	22	23	24	25	116
29	West Bengal	465	488	512	538	565	2569	52	54	57	60	63	285
	Total	9971	10470	10993	11543	12120	55097	1108	1163	1221	1283	1347	6122

Annex II.1
(Para No. II.12)

States' Demands for Grants-in-Aid for 2015-20

(Rs. crore)

State	Total
1	2
1 Andhra Pradesh	141467
2 Arunachal Pradesh	31640
3 Assam	39038
4 Bihar	47150
5 Chhattisgarh	28206
6 Goa	22944
7 Gujarat	25036
8 Haryana	76707
9 Himachal Pradesh	2240
10 Jammu and Kashmir	44710
11 Jharkhand	143700
12 Karnataka	108893
13 Kerala	57229
14 Madhya Pradesh	18385
15 Maharashtra	21097
16 Manipur	5614
17 Meghalaya	4561
18 Mizoram	8047
19 Nagaland	4395
20 Odisha	23680
21 Punjab	9858
22 Rajasthan	26256
23 Sikkim	2136
24 Tamil Nadu	41370
25 Telangana	20951
26 Tripura	2891
27 Uttarakhand	3269
28 Uttar Pradesh	72526
29 West Bengal	155041
Total-All States	1189037

Proposal of Department of Justice (Govt. of India) for Grants-in-Aid

(Rs. crore)

S.No.	High Court	Name of the State	Additional Courts	Fast Track Courts	Family Courts	Re-designing Existing Courts	Technical Manpower Support	Scanning & Digitization	Law Schools	Lok Adalats	ADR Centres	Mediators	Capacity Building	Total State-wise Fund Required
1	Andhra Pradesh	Andhra Pradesh	23.03	108.21	0.00	71.5	14.40	15	0.86	3.19	0	9.75	15.39	261.35
2		Telengana	18.42	85.18	0.00	55	14.17	12	0.66	2.31	0	7.50	11.84	206.64
3	Gauhati	Arunachal Pradesh	11.51	0.00	0.00	0.5	12.086	20	0.00	0.06	12	13.16	0.42	69.54
4		Assam	48.35	82.88	55.26	30		31	1.01	0.80	19	20.90	11.07	300.76
5		Mizoram	18.42	16.12	9.21	4		9	0.00	0.09	5	6.19	1.84	70.12
6		Nagaland	25.33	6.91	20.72	1		13	0.00	0.09	4	8.52	0.76	79.62
7	Patna	Bihar	87.49	338.43	11.51	25	45.93	44	5.05	5.88	27	29.42	42.29	662.06
8	Chhattisgarh	Chhattisgarh	48.35	64.46	18.42	30.5	9.37	31	2.02	1.94	19	20.90	9.28	255.74
9	Bombay	Goa	4.61	11.51	0.00	7.5		2	0.00	0.75	0	1.55	1.47	29.70
10	Gujarat	Gujarat	39.14	400.59	36.84	116	28.10	38	1.52	6.56	18	25.55	55.42	765.72
11	P&H HC	Punjab	13.82	115.11	50.65	30	10.12	25	3.03	1.34	16	17.03	22.25	304.50
12		Chandigarh	0.00	4.61	0.00	0.5				0.13				5.23
13		Haryana	13.82	110.51	34.53	21.5	10.12	24	2.02	1.41	6	16.26	15.26	255.42
14	Shimla	Himachal Pradesh	6.91	29.93	0.00	19.5	4.83	14	0.00	1.25	9	9.29	3.88	98.04
15	Jammu & Kashmir	Jammu & Kashmir	25.33	48.35	0.00	38.5	9.37	25	0.51	0.63	0	17.03	6.91	172.04
16	Jharkhand	Jharkhand	55.26	115.11	6.91	36.5	16.32	28	2.53	2.94	12	18.58	16.19	310.21
17	Karnataka	Karnataka	34.54	218.72	29.93	91.5	25.38	35	2.02	5.88	1	23.23	30.40	497.69
18	Kerala	Kerala, Lakshadweep	9.21	94.39	0.00	64	12.99	16	1.01	3.31	10	10.84	12.08	234.02
19	Madhya Pradesh	Madhya Pradesh	59.86	306.20	46.05	88	39.88	59	3.54	8.56	27	39.48	40.22	717.89
20	Bombay	Maharashtra, D & N, Daman & Diu	41.44	469.67	50.65	228	60.13	40	3.03	12.00	25	27.10	56.52	1014.00
21	Manipur	Manipur	16.12	6.91	11.51	7	1.21	10	0.00	0.25	6	6.97	26.05	92.84
22	Meghalaya	Meghalaya	25.33	9.21	0.00	0.5	0.30	13	0.00	0.13	8	8.52	26.10	90.66
23	Orissa	Odisha	52.95	145.04	32.23	57	14.81	35	2.02	3.69	21	23.23	18.60	405.67

S.No.	High Court	Name of the State	Additional Courts	Fast Track Courts	Family Courts	Re-designing Existing Courts	Technical Manpower Support	Scanning & Digitization	Law Schools	Lok Adalats	ADR Centres	Mediators	Capacity Building	Total State-wise Fund Required
24	Rajasthan	Rajasthan	20.72	214.11	11.51	121	26.89	38	2.53	5.13	0	25.55	32.41	497.99
25	Sikkim	Sikkim	9.21	2.3	4.61	2	1.21	5	0.00	0.13	0	3.10	0.51	27.68
26	Madras	Tamil Nadu, Pudicherry	18.42	204.91	41.44	130	27.50	37	1.52	5.63	23	24.77	28.1	542.13
27	Tripura	Tripura	4.61	20.72	11.51	6.5	2.12	9	0.00	0.50	6	6.19	27.89	95.00
28	Allahabad	Uttar Pradesh	87.49	488.08	0.00	56	61.94	87	10.61	9.06	3	58.06	54.40	915.20
29	Uttarakhand	Uttarakhand	16.12	64.46	18.42	15.5	6.95	15	0.51	1.94	9	10.06	7.27	165.55
30	Calcutta	West Bengal, A & N Islands	23.03	216.42	39.14	45.5	23.57	22	3.03	7.06	14	14.71	28.13	436.11
31	Delhi	Delhi		145.05	0.00			0.00	1.52	1.00	0	0.00	22.02	169.58
Grand Total			858.83	4144.11	541.06	1400	479.68	752.50	50.50	93.61	300	503.44	624.98	9748.71

Note 1 : The grand total includes allocations to Union Territories

Illustrative operation of the Fiscal Rules

Annex 1¹

The tables below are an illustration of the operation of fiscal rules according a certain amount of flexibility to States based on their past performance on indicators such as debt-GSDP ratio and interest payments-revenue receipts ratio. For the purpose of this illustrative roadmap, we have not used 2013-14 RE and 2014-15 BE data for States. The 2013-14 and 2014-15 debt levels have been determined on the assumption that 3 per cent fiscal deficit was incurred by States on an aggregate in both these years, with the share of States computed on the basis of their proportionate share in total debt stock in 2012-13.

DEBT-GSDP RATIO

State	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
Andhra Pradesh	23.88	24.33	24.74	25.09	25.16	25.22
Arunachal Pradesh	35.50	33.96	32.63	31.48	30.48	29.62
Assam	25.51	26.25	26.93	27.53	28.08	28.58
Bihar	25.00	25.02	24.79	24.84	24.89	24.93
Chhattisgarh	11.71	13.73	15.50	17.05	18.40	19.58
Goa	26.14	25.82	25.55	25.31	25.10	24.92
Gujarat	25.97	25.91	25.87	25.83	25.79	25.76
Haryana	18.55	19.28	19.91	20.45	20.92	21.33
Himachal Pradesh	36.89	35.42	34.13	32.99	31.99	31.11
Jammu & Kashmir	53.84	51.42	49.25	47.30	45.57	44.01
Jharkhand	23.13	24.20	25.16	25.77	26.31	26.80
Karnataka	23.21	24.08	24.86	25.54	25.90	26.22
Kerala	31.89	31.34	30.84	30.40	30.01	29.67
Madhya Pradesh	24.35	24.87	25.34	25.49	25.63	25.75
Maharashtra	21.05	21.89	22.64	23.30	23.88	24.40
Manipur	50.21	47.67	45.42	43.43	41.66	40.11
Meghalaya	26.69	27.04	27.34	27.62	27.86	28.08
Mizoram	59.60	55.85	52.55	49.63	47.05	44.78
Nagaland	45.77	43.67	41.82	40.18	38.73	37.45
Orissa	16.98	18.37	19.58	20.65	21.58	22.40
Punjab	32.77	32.09	31.49	30.96	30.49	30.07
Rajasthan	24.62	24.56	24.51	24.46	24.42	24.39
Sikkim	21.29	20.63	20.09	19.66	19.32	19.04
Tamil Nadu	19.99	20.78	21.72	22.54	23.01	23.43
Telangana	20.77	21.55	22.23	22.82	23.33	23.77
Tripura	35.27	35.00	34.75	34.53	34.33	34.16
Uttar Pradesh	33.99	33.41	32.90	32.44	32.03	31.67
Uttarakhand	22.76	22.70	22.64	22.60	22.56	22.52
West Bengal	38.73	37.42	36.24	35.20	34.28	33.46
Total	25.67	25.85	26.02	26.17	26.24	26.31
As per cent of GDP	21.73	21.90	22.06	22.21	22.30	22.38

¹ Andhra Pradesh and Telangana figures have been prepared based on the principles that have been explained in Annex 7.4

FISCAL DEFICIT - GSDP RATIO

State	2015-16	2016-17	2017-18	2018-19	2019-20
Andhra Pradesh	3.25	3.25	3.25	3.00	3.00
Arunachal Pradesh	3.25	3.25	3.25	3.25	3.25
Assam	3.25	3.25	3.25	3.25	3.25
Bihar	3.50	3.25	3.50	3.50	3.50
Chhattisgarh	3.50	3.50	3.50	3.50	3.50
Goa	3.00	3.00	3.00	3.00	3.00
Gujarat	3.00	3.00	3.00	3.00	3.00
Haryana	3.25	3.25	3.25	3.25	3.25
Himachal Pradesh	3.00	3.00	3.00	3.00	3.00
Jammu & Kashmir	3.25	3.25	3.25	3.25	3.25
Jharkhand	3.50	3.50	3.25	3.25	3.25
Karnataka	3.50	3.50	3.50	3.25	3.25
Kerala	3.00	3.00	3.00	3.00	3.00
Madhya Pradesh	3.50	3.50	3.25	3.25	3.25
Maharashtra	3.25	3.25	3.25	3.25	3.25
Manipur	3.25	3.25	3.25	3.25	3.25
Meghalaya	3.25	3.25	3.25	3.25	3.25
Mizoram	3.25	3.25	3.25	3.25	3.25
Nagaland	3.25	3.25	3.25	3.25	3.25
Orissa	3.50	3.50	3.50	3.50	3.50
Punjab	3.00	3.00	3.00	3.00	3.00
Rajasthan	3.25	3.25	3.25	3.25	3.25
Sikkim	3.50	3.50	3.50	3.50	3.50
Tamil Nadu	3.25	3.50	3.50	3.25	3.25
Telangana	3.50	3.50	3.50	3.50	3.50
Tripura	3.25	3.25	3.25	3.25	3.25
Uttar Pradesh	3.25	3.25	3.25	3.25	3.25
Uttarakhand	3.25	3.25	3.25	3.25	3.25
West Bengal	3.00	3.00	3.00	3.00	3.00
Total	3.25	3.27	3.26	3.21	3.22
As per cent of GDP	2.76	2.77	2.77	2.73	2.74

INTEREST PAYMENTS/ REVENUE RECEIPTS

State	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
Andhra Pradesh	12.58	12.18	12.03	11.84	11.64	11.30
Arunachal Pradesh	4.14	3.94	3.66	3.41	3.20	3.00
Assam	6.18	6.09	6.06	6.00	5.93	5.84
Bihar	6.79	6.50	6.40	6.23	6.13	6.03
Chhattisgarh	3.51	3.33	3.76	4.07	4.30	4.46
Goa	13.28	12.86	12.43	12.04	11.68	11.34
Gujarat	14.87	14.44	14.01	13.59	13.19	12.80
Haryana	14.75	14.72	15.61	16.45	17.24	17.99
Himachal Pradesh	14.04	13.84	13.16	12.56	12.02	11.54
Jammu & Kashmir	9.73	9.54	8.82	8.18	7.61	7.10
Jharkhand	9.00	8.68	8.63	8.54	8.32	8.08
Karnataka	8.62	8.57	8.79	8.97	9.12	9.15
Kerala	16.04	15.70	15.01	14.37	13.78	13.23
Madhya Pradesh	7.05	6.74	6.63	6.49	6.29	6.08
Maharashtra	12.31	12.02	12.17	12.25	12.27	12.25
Manipur	5.60	5.42	4.97	4.58	4.23	3.92
Meghalaya	4.52	4.35	4.20	4.05	3.90	3.75
Mizoram	6.18	6.12	5.68	5.29	4.95	4.65
Nagaland	6.72	6.55	6.10	5.69	5.34	5.02
Orissa	5.32	5.12	5.37	5.55	5.68	5.76
Punjab	22.37	23.14	23.33	23.57	23.85	24.17
Rajasthan	11.31	10.91	10.71	10.51	10.32	10.14
Sikkim	5.32	5.49	6.03	6.65	7.38	8.21
Tamil Nadu	10.04	9.79	9.99	10.26	10.46	10.48
Telangana	8.38	8.08	8.22	8.31	8.37	8.39
Tripura	7.48	7.49	7.30	7.13	6.96	6.80
Uttar Pradesh	9.99	9.55	8.93	8.36	7.85	7.38
Uttarakhand	11.95	11.60	11.62	11.63	11.66	11.68
West Bengal	23.83	23.21	21.69	20.34	19.12	18.01
Total	11.12	10.81	10.60	10.39	10.17	9.93

Rolling Target Flexibility

Case I: Under-utilizing the borrowing limit

If a State does not fully avail of the borrowing limit of 3 per cent in a year, that is t-1, then in the given year that is t the State would be able to avail of this amount (in rupees) in addition to the existing 3 per cent space available to it. For example, the borrowing limit of State for 2015-16 is set at 3 per cent of gross State domestic product (GSDP), amounting to Rs. 3,000 on the basis of an estimated GSDP of Rs. 1,00,000. However, the State only avails of Rs. 2,500 as borrowing in 2015-16, under-utilising the borrowing limit by 0.5 per cent of GSDP which amounts to Rs. 500. In such an event, the State would be allowed to borrow over its limit of 3 per cent of GSDP to the extent of Rs. 500 in 2016-17. So, if the estimated GSDP for 2016-17 is Rs.1,50,000, the State's borrowing limit for 2016-17 would be calculated as follows:

3 per cent of GSDP + 500 = 4500 + 500 = 5000 rupees.

Note, if the State is eligible for flexibility in 2015-16 by fulfilling both debt/GSDP and interest/revenue receipts criteria, and is accorded a borrowing limit of 3.5 per cent of GSDP for that year, but it only utilises 2.5 per cent, then in the following year, that is 2016-17, the State will be eligible to avail only 0.5 per cent (3-2.5=0.5) borrowing in excess of the base limit, which is 3 per cent, and not 1 per cent (3.5-2.5 = 1). So, in 2016-17, the State can borrow 3 per cent of GSDP plus Rs. 500 (corresponding to 0.5 per cent of the last year's GSDP). However, if the State again becomes eligible for flexibility in 2016-17, fulfilling the debt/GSDP and interest/revenue receipts criteria, it will not be allowed to add Rs. 500 to the 3.5 per cent.

Thus, this provision can only be availed over a borrowing limit of 3 per cent in the next year, and not a higher limit.

Case II: Over-utilising the borrowing amount

If a State, in a given year, borrows over and above the sanctioned borrowing limit by x amount, then in the succeeding year, the same x amount of the previous year will be deducted from State's borrowing limit of that year.

For example, in 2015-16, GSDP of the State is Rs. 100,000, with the borrowing limit at Rs. 3,000 (3 per cent of GSDP). However, the State over-utilises the limit by, say, 0.5 per cent (equivalent to Rs. 500). In the succeeding year, 2016-17, if the State has an estimated GSDP of Rs. 1,50,000 and is allowed a borrowing limit of Rs. 4,500 (as per rule formulation), the effective borrowing would be Rs. 4,000 (4500-500) only.

Based on our recommendations the flexibility as regards borrowing limit above the limit of 3 per cent would be available only till 2019-20. Therefore, States would need to fulfil the conditions in the years 2015-16 to 2018-19 to avail of the flexibility in the given year, the last of which would be 2019-20.

Estimation of GSDP

For the purpose of assigning state-specific borrowing limits as a percentage of GSDP for the given fiscal year (t), GSDP should be estimated on the basis of the annual average growth rate of the actual GSDP observed during last three years applied on the GSDP of the year t-2. Specifically, GSDP for t-1 and given fiscal year (t) should be estimated by applying the annual average growth rate of GSDP in t-2, t-3 and t-4 years on the base GSDP (at current prices) of t-2.

As an example, if a State's borrowing limit has to be determined in the year 2014-15 (t-1), for the given fiscal year of 2015-16 (t), GSDP would be based on the average annual growth rate of GSDP observed in 2011-12 (t-4), 2012-13 (t-3) and 2013-14 (t-2) to generate the GSDP figures of 2014-15 and 2015-16. So if the annual growth rates in the period 2011 to 2014 were 6 per cent, 7 per cent and 8 per cent respectively, annual average growth rate would be 7 per cent [(6+7+8)/3] which would be applied to the 2013-14 GSDP to estimate the GSDP for 2014-15, and then again applied on this estimated 2014-15 GSDP to arrive at a GSDP for 2015-16.

Illustrative Categorization of Top 25 CPSEs in terms of Net Turnover/ Revenue for the year 2012-13

(Rs. crore)

S. No.	CPSE Name	Characteristic of sector	Nature of Company	Turnover	Profit/Loss	Govt. holding (%)	Return on Equity (%)	Market Capitalisation as on 31.09.2014	Illustrative Categorisation
1	2	3	4	5	6	7	8	9	10
1	INDIAN OIL CORPORATION LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	It is steadily entering petrochemicals and other energy fields such as biofuels, gas, wind, solar and nuclear power.	470650.59	5005	78.92	18.19	87989	High Priority
2	BHARAT PETROLEUM CORPN. LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	An integrated oil company in the downstream sector engaged in refining of crude oil and marketing of petroleum products. It has also diversified into production and marketing of petrochemical feed-stock.	250649.26	2643	54.93	15.89	47390.94	Priority
3	HINDUSTAN PETROLEUM CORPN. LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	Engaged in crude oil refining and marketing of petroleum products, it has two refineries. The company has 8 joint ventures and 3 subsidiaries.	215877.41	905	51.05	6.59	16326.91	Priority
4	FOOD CORPN. OF INDIA	TRADING & MARKETING The sector involves enterprises mainly engaged in trading, marketing, distribution, regulation, imports and export. FCI is the major player in food grain management within the country.	FCI is the main agency of the Central Government for execution of food policies by procurement, storage and distribution of food grains through supplies to fair price shops under the public distribution system.	120844.25	-4	100	-0.20	Not listed	Priority

1	2	3	4	5	6	7	8	9	10
5	OIL & NATURAL GAS CORPORATION LTD.	CRUDE OIL Oil exploration, development of petroleum resources and production of oil and gas has been exclusive area reserved for State till 1992. ONGC is the major CPSE in this area. OIL has been other CPSE which is engaged primarily in north east. Private parties are also allowed now in this area.	ONGC is engaged in exploration and extraction of crude oil and gas from the blocks. It has also subsidiary for exploration of blocks outside India.	83308.96	20926	69.23	16.81	349534.55	High Priority
6	MANGALORE REFINERY & PETROCHEMICALS LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	MRPL is engaged in the business of refining of crude oil. The company also has two joint ventures.	68838.26	-757	Subsidiary of ONGC with ONGC holding at 71.62	-11.70	10787.25	Priority
7	NTPC LTD.	POWER GENERATION Engaged in Thermal Power Sector which is open for private sector also. It is a regulated sector where return on capital is fixed as per CERC Norms. There are other major private players also.	NTPC is mainly engaged in power generation through coal and gas based resources. It has diversified into hydro, coal mining, power trading, distribution etc.	66200.24	12619	84.50	15.70	114694	High Priority Priority
8	BHARAT HEAVY ELECTRICALS LTD.	HEAVY ENGINEERING Engaged in power equipment manufacturing. Highly Technology Intensive sector. Private parties including foreign players are entering the sector.	BHEL was having purchase preference. Now private sector has invested. Further, delay in implementation of power generation projects has affected.	50963.46	6615	67.72	26.07	49062.14	Priority/Low Priority
9	STEEL AUTHORITY OF INDIA LTD.	STEEL Mainly engaged in steel production. Characterised by both private and public players.	Engaged in production of iron and steel and other by-products through its nine manufacturing plants. Currently, it has three subsidiaries and 20 joint ventures.	49986.90	2170	79.99	5.29	28748.46	Low Priority
10	GAIL (INDIA) LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	GAIL has diversified into polymer production, city based gas distribution.	48195.29	4022	57.35	16.60	57011.72	Priority

1	2	3	4	5	6	7	8	9	10
11	CHENNAI PETROLEUM CORPORATION LTD.	PETROLEUM (REFINERY & MARKETING) Engaged in refinery and marketing of petroleum products. Prices of some products are administered. Refinery is competitive as prices are fixed on trade parity while marketing sector is exclusively controlled by public sector.	Refining crude oil and manufacturing of petroleum products.	46859.24	-1767	Subsidiary of IOCL holding 51.88	-87.20	1518.90	Non Priority
12	M M T C LTD.	TRADING & MARKETING The sector involves enterprises mainly engaged in trading, marketing, distribution, regulation, imports and export. Private players are also present specifically in international trading with public sector players like MMTC, STC.	The company is one of India's largest exporter of minerals, leading exporters/ importer of commodities, major importer/ supplier of metals including gold and silver and a major player in coal and hydrocarbon imports.	28599.41	-71	99.33	(5.27)	6355.00	High Priority/ Priority
13	BHARAT SANCHAR NIGAM LTD.	TELECOMMUNICATION SERVICES Dominated by mainly private sector players. The public sector players MTNL/ BSNL are not performing efficiently. Costs have come down to very low levels since private players have entered.	Provides all types of telecommunication services in the form of mobile, fixed, broadband and enterprise business all over India except in Delhi and Mumbai.	25654.81	-7884	100	(12.39)	Not listed	Priority
14	SOUTH EASTERN COALFIELDS LTD.	COAL Engaged in coal production. Coal is mainly controlled by public sector. Private parties have been allotted some coal mines for captive production/ power generation.	A 100 % subsidiary of Coal India Ltd., SECL is engaged in the production and selling of coal through its 13 administrative areas, contributing about 21.08 % of total coal production of the country and about 26.12 % of total production of CIL.	21408.13	4299	100 % Subsidiary of CIL	49.84	Not listed	High Priority
15	STATE TRADING CORPN. OF INDIA LTD.	TRADING & MARKETING The sector has enterprises mainly engaged in trading, marketing, distribution, regulation, imports and export. Private players are also present specifically in international trading.	The Corporation exports/imports a diverse range of items to/from countries all over the world. It has one fully-owned subsidiary and one joint venture. The company suffered losses in recent times due to volatility in international markets and prices.	19041.63	18	91.02	3.04	1197.60	Non-Priority
16	ONGC VIDESH LTD.	CRUDE OIL Oil exploration, development of petroleum resources and production of oil and gas has been exclusive area reserved for the State till 1992. ONGC is the major CPSE in this area. OIL has been other CPSE which is engaged primarily in north east.	Wholly-owned subsidiary of ONGC, engaged in prospecting for and acquisition of oil and gas acreages outside India for exploration, development and production of oil and gas. ONGC-Videsh in itself has 29 subsidiaries.	17557.83	3929	100% owned by ONGC	13.47	Not listed	High Priority

1	2	3	4	5	6	7	8	9	10
17	POWER FINANCE CORPORATION	Private parties are also allowed now in this area being engaged in exploration. FINANCIAL SERVICES Engaged in financing power projects and related activities. Competition from banks, financial institutions, and international agencies.	Have cheaper funds from International markets and concession to issue capital gain bonds. PFC does not have low interest deposit from individuals.	17260.27	4420	89.78	18.37	30968.06	Priority
18	AIR INDIA LTD.	TRANSPORT SERVICES Engaged in providing domestic and international air transport services with in India and abroad. Transport in air services is mainly dominated by private players.	Domestic and international air transport services within India and abroad.	16077.98	-5199	100	33.24 (both shareholders' funds and profits negative)	Not listed	Priority/ Low Priority
19	HINDUSTAN AERONAUTICS LTD.	TRANSPORTATION EQUIPMENT Engaged in transport equipment requirements for civil, commercial or military defence purpose. Opening up of the Defence production for the private sector and FDI has attracted many industrial houses and global aerospace companies for investments in the defence sector.	HAL is engaged in design and development of aircrafts and associated accessories for both military and civil applications. The Company has 29 divisions in all and is partner in 11 joint ventures.	14329.29	2997	100	22.40	Not listed	Priority
20	RASHTRIYA ISPAT NIGAM LTD.	STEEL Mainly engaged in steel production. Characterised by both private and public sector players.	Main activities of RINL-VSP include production of steel products in the long product category. It has one subsidiary.	13565.28	353	100	2.83	Not listed	Low Priority
21	RURAL ELECTRIFICATION CORPN. LTD.	FINANCIAL SERVICES Engaged in financing power projects and related activities. Competition from banks, financial institutions, and international agencies.	Engaged in financing different categories of schemes related to electrification. The company has two subsidiaries.	13518.86	3818	66.80	21.87	24681.54	Priority
22	POWER GRID CORPORATION OF INDIA LTD.	POWER TRANSMISSION Enterprises falling in this group are mainly engaged in transmission and distribution of power.	Central Transmission Utility. It is also undertaking transmission line in other SAARC countries.	12757.85	4235	69.42	16.07	62617.04	High Priority
23	P E C LTD.	TRADING & MARKETING The sector involves enterprises mainly engaged in trading, marketing, distribution, regulation, imports and export. Private players are also present specifically in international trading.	Provides services in the field of export and import of bulk items	12182.83	97	100	26.78	Not listed	Non Priority

1	2	3	4	5	6	7	8	9	10
24	MAHANADI COALFIELDLS LTD.	COAL Engaged in coal production. Coal is mainly controlled by public sector. Private parties have been allotted some coal mines for captive production/ power generation.	Wholly owned subsidiary of Coal India Ltd., it is engaged in production of coal. Company has 16 open cast and seven underground operational units. It has three subsidiaries	10784.18	4212	Wholly owned subsidiary by CIL	47.12	Not listed	High Priority
25	NMDC Ltd.	OTHER MINERALS & METALS Engaged in mining or iron ore which is a natural resource. Private parties are also having mines of iron ore for captive production. A cyclical industry, profitability depends on international prices.	NMDC is only company having mines for sale of iron ore. Have diversified in steel plant, pipeline for transport of iron ore, and equity in Legacy Iron Limited, Australia.	10713.44	6342	90	23.05	65576.40	High Priority
Total of 25 CPSEs				1705825.65	73943				

Annex 16.2
(Para 16.23)

Assessment of CPSEs falling in category of top ten profit/loss-making companies, which do not fall in the category of top 25 companies on turnover basis

(Rs. crore)

Profit-making CPSEs

S. No.	Name of the CPSE	Character of sector	Nature of company	Holding of Govt. (%)	Turnover	Profit/Loss	Return on equity (%)	Market Cap. 30.09.2014	Illustrative Categorisation
1.	Coal India Ltd.	Coal Sector: Engaged in coal production. Coal is mainly controlled by the public sector. Private parties have been allotted some coal mines for captive production/ power generation.	CIL is engaged in mining of coal. It has nine wholly-owned subsidiaries. Prices of coal are administered. A percentage of coal is allowed to be auctioned at market rate.	89.65	379	9794	47.74	215609	High Priority

Loss making CPSEs

2.	Mahanagar Telephone Nigam Ltd.	Telecommunication services: Dominated mainly by private players. Public sector players like MTNL/BSNL not performing efficiently.	Provides all types of telecommunication services in the form of mobile, fixed, broadband and enterprise business in Delhi and Mumbai	56.25	3429	(-)5321.12	-	1877.40 (as on 31st October 2014)	Non Priority
3.	Hindustan Photo Films Manufacturing Co. Ltd.	Consumable Goods: Photo film which has become technologically obsolete after digital medium	Produces medical X-ray, industry X-ray, graphic arts films, magnetic auto tapes	51	4	(-)1560.59	-	Listed information NA on NSE	Non Priority
4.	Hindustan Cables Ltd.	Medium & light engineering sector: Characterised by presence of both private and public sector players.	Engaged in jelly-filled cables, optic fibre cables.	99.6	0.07	(-) 885.05	-	Listed, information NA on NSE	Non Priority
5.	Bharat Petro Resources Ltd.	Crude oil sector: Oil exploration, development of petroleum resources and production of oil and gas has been exclusive area reserved for State till 1992. ONGC and OIL are major players.	Exploration and production of oil and gas resources in India and abroad	100 by BPCL	0	(-) 382.64	-	Not Listed	Non Priority
6.	Hindustan Fertilizer Corporation Ltd.	Fertiliser Sector: Characterised by presence of both private and public sector players	Earlier manufactured fertilizers	100	-	(-) 380.53	-	Not Listed	Non Priority
7.	Fertilizers & Chemicals (Travancore) Ltd.	Fertiliser Sector: Characterised by presence of both private and public sector players	Manufactures complex fertilizers	97.38	2364	(-) 353.96	-	1921.80 (Oct. '14)	Non Priority

Volume II

ANNEXES

	<i>Pages</i>
Chapter 1: Introduction	
Annex 1.1: Ministry of Finance (Department of Economic Affairs): Notification Regarding Constitution of the Commission	267
Annex 1.2: Notification Regarding Addition in ToR	270
Annex 1.3: Notification Regarding Extension of Term of Finance Commission	271
Annex 1.4: List of Sanctioned Posts	272
Annex 1.5: List of Functionaries	273
Annex 1.6: Ministry of Finance's Letter Dated 3rd July, 2013 regarding Delegation of Powers of 'Department' of the Central Government to the Fourteenth Finance Commission	275
Annex 1.7: Rules of Procedure	276
Annex 1.8: Commission Meeting	278
Annex 1.9: Public Notice inviting comments on ToR and additional ToR	282
Annex 1.10: List of Participants of Meetings with Nodal officers of Southern, Eastern, Northern and North Eastern, Western Region and other States held at Hyderabad, Kolkata, Ahmedabad and New Delhi,	286
Annex 1.11: Meeting with Economists, Economic Administrators, Policy Experts and Social Scientists at Chennai, Kolkata, Mumbai, New Delhi and Guwahati and Discussion with Faculty/Students of IIT Madras and TISS, Mumbai	292
Annex 1.12: List of Participants of the Meeting with Chairmen/ Members of State Finance Commissions, Administrators and Policy Experts of North Eastern Region held at Hotel Brahmaputra Ashok Assam	302
Annex 1.13: List of Personalities who met Members of the Commission	303
Annex 1.14: List of Personalities who called on the Chairman	304
Annex 1.15: Meeting with Chairmen and Members of Previous Finance Commissions	305
Annex 1.16: Meetings held with the Accountants General of States	306
Annex 1.17: List of participants of meeting with Empowered Committee of State Finance Ministers at Vigyan Bhavan Annexe, New Delhi	309

	<i>Pages</i>
Annex 1.18: List of Participants of the Conference with Chairpersons of State Finance Commissions Held at Fourteenth Finance Commission Headquarters, New Delhi	313
Annex 1.19: Itinerary of Finance Commission's Visits to States	315
Annex 1.20: List of Participants in Meetings of the Fourteenth Finance Commission during State Visits	316
Annex 1.21: Meetings with Ministries /Departments of Union Government	420
Annex 1.22: Studies Commissioned on "Evaluation of State Finances"	421
Annex 1.23: List of other Studies Commissioned	422
Annex 1.24: List of In-House Studies	424
Chapter 4: Review of State Finances	
Annex 4.1: Revenue Deficit of States	425
Annex 4.2: Gross Fiscal Deficit of States	426
Annex 4.3: Outstanding Debt and Liabilities of States	427
Annex 4.4: Review of Power Sector	428
Annex 4.5: Own Tax Revenue of States	430
Annex 4.6: Own Non-Tax Revenue of States	431
Annex 4.7: Total Transfers from the Union (Tax Devolution & Grants) to the States	432
Annex 4.8: Revenue and Capital Expenditure	433
Annex 4.9: Interest Payments	434
Chapter 6: Union Finance: Assessment of Revenue and Expenditure	
Annex 6.1: Projection of Union Government Finances for the Award Period of the FC-XIV	435
Annex 6.2: Projection of Union Government Finances for the Award Period of the FC-XIV (as a Percentage of GDP)	436
Annex 6.3: Transfers Recommended by FC-XIV	437
Annex 6.4: Aggregate Transfers as a Percentage of Gross Tax Revenue, Revenue Receipt and GDP	438
Chapter 7: State Finances: Assessment of Revenue and Expenditure	
Annex 7.1: Projections of Revenue and Expenditure Submitted by State Governments for 2015-16 to 2019-20	439
Annex 7.2: Projected Annual Growth Rate of Comparable GSDP	440
Annex 7.3: Projected Tax-GSDP Ratio	441
Annex 7.4: Allocation of Past Revenue Receipts/Revenue Expenditure of The Composite State of Andhra Pradesh into Shares Attributable to Telangana and Andhra Pradesh (successor state)	442
Annex 7.5: Assessed Own Revenue Receipts and Revenue Expenditure	445

Chapter 8: Sharing of Union Tax Revenue	
Annex 8.1: Criteria and Weights Suggested by the States in their Memoranda Submitted to the FC-XIV	455
Annex 8.2: Population of States	458
Annex 8.3: Area of States	459
Annex 8.4: State-wise Forest Cover (Moderate and Very Dense) in India, 2013	460
Annex 8.4A: District-wise Forest Cover in Andhra Pradesh and Telangana, 2013	461
Annex 8.5: Comparable GSDP	462
Chapter 9: Local Governments	
Annex 9.1: Grants to Local Bodies	463
Chapter 10: Disaster Management	
Annex 10.1: State Disaster Response Fund (SDRF) (2015-20)	466
Annex 10.2: State Disaster Response Fund (2015-20) (Union's and States Shares)	468
Chapter 11: Grants-in-Aid	
Annex 11.1: State's Demands for Grants-in-Aid for 2015-20	469
Annex 11.2: Proposal of Department of Justice (Government of India) for Grants-in-Aid	470
Chapter 14: Fiscal Environment and Fiscal Consolidation Roadmap	
Annex 14.1: Illustrative operation of the Fiscal Rules	472
Annex 14.2: Rolling Target Flexibility	475
Chapter 16: Public Sector Enterprises	
Annex 16.1: Illustrative Categorization of Top 25 CPSEs in terms of Net Turnover/ Revenue for the year 2012-13	476
Annex 16.2: Assessment of CPSEs falling in category of top 10 profit/loss making companies, which do not fall in the category of top 25 companies on Turnover Basis	481