MINISTRY OF HOME AFFAIRS

DEMAND NO. 55

Police

A. The Budget allocations, net of recoveries, are given below:

(In crores of Rupees)

		Major	Act	ual 2012-201	13	Buc	lget 2013-20	14	Rev	ised 2013-20)14	Budg	get 2014-201	5
		Head	Plan	Non-Plan	Total									
		Revenue	172.00	37344.98	37516.98	1746.30	41410.63	43156.93	1493.67	43145.60	44639.27	2994.78	46666.58	49661.36
		Capital	4844.58	1642.22	6486.80	6914.72	2193.16	9107.88	4667.33	2054.60	6721.93	7432.22	2357.18	9789.40
		Total	5016.58	38987.20	44003.78	8661.02	43603.79	52264.81	6161.00	45200.20	51361.20	10427.00	49023.76	59450.76
Police														
	Central Reserve Police Force	2055	0.16	9696.08	9696.24	1.00	10495.53	10496.53	0.50	11104.42	11104.92	4.00	11779.72	11783.72
1.	Central Reserve Police Force	4055		286.67	286.67		322.00	322.00		268.80	268.80		385.79	385.79
			 0.16	9982.75	9982.91	1.00	322.00 10817.53	10818.53	0.50	200.00 11373.22	11373.72	4.00	365.79 12165.51	365.79 12169.51
2	National Security Cuard	Total												
۷.	National Security Guard	2055 4055		443.46 57.02	443.46 57.02		520.31 65.50	520.31 65.50		535.57 30.50	535.57 30.50		590.28 38.00	590.28 38.00
		Total		500.48	500.48	•••	585.81	585.81		566.07	566.07	•••	628.28	628.28
2	Border Security Force	2055	0.03	8905.94	8905.97	2.00	9629.46	9631.46	2.00	10198.77	10200.77	 1.50	11045.28	11046.78
ა.	Border Security Force	4055		189.38	189.38		180.00	180.00		178.00	178.00		195.24	195.24
		Total	0.03	9095.32	9095.35	2.00	9809.46	9811.46	2.00	10376.77	10378.77	 1.50	11240.52	11242.02
1	Indo-Tibetan Border Police	2055	0.03	9095.32 2457.51	2457.60	1.00	2629.93	2630.93	0.33	3037.78	3038.11	1.25	2989.69	2990.94
4.	muo-ribetan border Folice	4055		48.81	48.81		95.80	95.80		86.22	86.22		91.30	91.30
		Total	0.09	2506.32	2506.41	1.00	2725.73	2726.73	0.33	3124.00	3124.33	 1.25	3080.99	3082.24
5.	Central Industrial Security Force	2055		3782.58	3782.58		3982.50	3982.50		4367.64	4367.64		4701.72	4701.72
ე.	Central industrial Security Force	4055		15.32	15.32	•••	26.50	26.50		23.85	23.85	•••	27.50	27.50
		Total		3797.90	3797.90		4009.00	4009.00	•••	4391.49	4391.49	•••	4729.22	4729.22
6	Assam Rifles	2055	0.80	2811.31	2812.11	2.00	3177.68	3179.68	2.00	3250.00	3252.00	2.00	3490.21	3492.21
0.	Assam Killes	4055		88.59	88.59		118.00	118.00		106.00	106.00		93.36	93.36
		Total	 0.80	2899.90	2900.70	2.00	3295.68	3297.68	2.00	3356.00	3358.00	2.00	3583.57	3585.57
7	Sashastra Seema Bal	2055	1.63	2112.50	2114.13	1.85	2392.17	2394.02	1.85	2677.54	2679.39	1.25	2979.54	2980.79
7.	Gastiastia Geettia Dai	4055		64.37	64.37		90.59	90.59		84.01	84.01		87.00	87.00
		Total	 1.63	2176.87	2178.50	 1.85	2482.76	2484.61	 1.85	2761.55	2763.40	 1.25	3066.54	3067.79
8.	Departmental Accounting	2055	1.03	58.54	58.54	1.65	82.21	82.21		76.33	76.33	1.25	89.60	89.60
	Organisation of CPMFs			50.54			02.21			70.55			00.00	
9.	National Intelligence Grid	2055	9.68		9.68	56.50		56.50	14.01		14.01	24.97		24.97
		4055	•••			10.00		10.00	0.30		0.30	5.00	•••	5.00

						01110111010 101	O. a							
		ı			ĺ			1			ı		(In crores o	-
		Major	Act	ual 2012-201	3	Bud	get 2013-20	14	Rev	ised 2013-20	14	Bud	5	
		Head	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total
		Total	9.68		9.68	66.50		66.50	14.31		14.31	29.97		29.97
10.	Land Port Authority	2055		2.87	2.87		15.73	15.73		9.29	9.29		19.80	19.80
		4055					0.05	0.05					0.05	0.05
		Total		2.87	2.87		15.78	15.78		9.29	9.29		19.85	19.85
11.	Intelligence Bureau	2055		963.96	963.96		1151.58	1151.58		1102.14	1102.14		1176.43	1176.43
		4055		18.98	18.98		45.00	45.00		24.70	24.70		20.00	20.00
		Total		982.94	982.94		1196.58	1196.58		1126.84	1126.84		1196.43	1196.43
12.	Bureau of Immigration	2055		134.23	134.23		174.71	174.71		200.75	200.75		226.70	226.70
		4055		0.88	0.88		18.00	18.00		5.00	5.00		14.50	14.50
		Total		135.11	135.11		192.71	192.71		205.75	205.75		241.20	241.20
13.	Narcotics Control Bureau	2055		37.49	37.49		55.20	55.20		48.39	48.39		51.30	51.30
		4055		0.61	0.61		2.00	2.00		1.80	1.80		3.50	3.50
		Total		38.10	38.10		57.20	57.20		50.19	50.19		54.80	54.80
14.	National Investigation Agency	2055		49.95	49.95		100.07	100.07		76.12	76.12		98.03	98.03
		4055		0.39	0.39		3.80	3.80		4.00	4.00		3.00	3.00
		Total		50.34	50.34		103.87	103.87		80.12	80.12		101.03	101.03
15.	Special Protection Group	2055		238.05	238.05		244.62	244.62		253.54	253.54		282.03	282.03
		4055		149.31	149.31		141.65	141.65		67.70	67.70		126.95	126.95
		Total		387.36	387.36		386.27	386.27		321.24	321.24		408.98	408.98
16.	Education, Training and Research	2055	23.68	125.32	149.00	97.63	179.50	277.13	45.84	154.02	199.86	58.79	275.53	334.32
		4055	0.47	8.96	9.43	3.70	15.87	19.57	1.26	11.90	13.16	5.11	13.72	18.83
		Total	24.15	134.28	158.43	101.33	195.37	296.70	47.10	165.92	213.02	63.90	289.25	353.15
17.	Criminal Investigation and Vigilance	2055	0.53	31.89	32.42	9.31	42.94	52.25	3.08	42.74	45.82	8.21	49.70	57.91
		4055	0.07	3.73	3.80	15.50	17.99	33.49	5.12	13.84	18.96	3.45	14.66	18.11
		Total	0.60	35.62	36.22	24.81	60.93	85.74	8.20	56.58	64.78	11.66	64.36	76.02
18.	Inter-State Police Wireless Scheme	2055		50.19	50.19		63.65	63.65		60.06	60.06		66.10	66.10
		4055		1.81	1.81	5.00	2.65	7.65	1.65	1.14	2.79	8.00	2.62	10.62
		Total		52.00	52.00	5.00	66.30	71.30	1.65	61.20	62.85	8.00	68.72	76.72
Total-P	olice		37.14	32836.70	32873.84	205.49	36083.19	36288.68	77.94	38102.56	38180.50	123.53	41028.85	41152.38
19.		2055		16.14	16.14		19.29	19.29		18.97	18.97		21.52	21.52
		4055		0.42	0.42		0.16	0.16		0.49	0.49		0.01	0.01
		Total		16.56	16.56		19.45	19.45		19.46	19.46		21.53	21.53
20.	Delhi Police													
	20.01 Delhi Police	2055	10.50	3624.86	3635.36	15.75	3883.53	3899.28	13.25	4102.71	4115.96	40.59	4462.04	4502.63
		4055		184.87	184.87		150.00	150.00		128.00	128.00		123.25	123.25
		Total	10.50	3809.73	3820.23	15.75	4033.53	4049.28	13.25	4230.71	4243.96	40.59	4585.29	4625.88
		l						ļ			Į			

		Maias	Acti	ual 2012-201	3	Bud	get 2013-2014	4	Rev	ised 2013-20	14		(In crores of get 2014-2015	•
		Major Head	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total
	20.02 Developing Traffic and Communication Network in NCR Mega Cities and Mod	2055 1	8.34		8.34	11.71		11.71	7.51		7.51	11.37		11.37
	Traffic System 20.03 Upgradation of Training in Delhi Police	4055	2.00		2.00	1.00		1.00	3.49		3.49	4.00		4.00
	20.04 Induction of latest technolo in Delhi Police	ogy 4055	0.10		0.10	2.00		2.00	0.78		0.78	0.44		0.44
	20.05 Installation of Traffic Signa etc. in Delhi Police	ls 4055	1.50		1.50	4.00		4.00	3.46		3.46	11.50		11.50
	20.06 Schemes on backend integrated distress signal from victims vans and control rooms													
	20.06.01 Schemes for Safety of Women	2055								2.00	2.00	2.00		2.00
	20.06.02 Met From Nirbhaya Fu	nd 2055								-2.00	-2.00	-2.00		-2.00
	20.06.03 Schemes for Safety of Women	4055								1.00	1.00	1.00		1.00
	20.06.04 Met From Nirbhaya Fu	nd 4055								-1.00	-1.00	-1.00		-1.00
		Net												
	Total- Delhi Police		22.44	3809.73	3832.17	34.46	4033.53	4067.99	28.49	4230.71	<i>4</i> 259.20	67.90	4585.29	4653.19
21.	Other Police Expenses	2055		36.33	36.33		46.54	46.54		43.33	43.33		49.42	49.42
		4055		0.66	0.66		1.25	1.25		1.13	1.13		1.25	1.25
		Total		36.99	36.99		47.79	47.79		44.46	44.46		50.67	50.67
22.	Welfare Grants	2055		66.87	66.87		75.00	75.00		65.00	65.00		70.01	70.01
23.	Research	2055		197.67	197.67		257.00	257.00		233.28	233.28		265.82	265.82
		4055		499.96	499.96		843.00	843.00		838.80	838.80		843.00	843.00
		Total		697.63	697.63		1100.00	1100.00		1072.08	1072.08		1108.82	1108.82
24.	Assistance to States													
	24.01 Modernisation of Police Force	2055		33.00	33.00	597.00	100.00	697.00	597.00	95.01	692.01		75.00	75.00
		3601		267.00	267.00	500.00	650.00	1150.00	500.00	150.00	650.00		525.00	525.00
		Total		300.00	300.00	1097.00	750.00	1847.00	1097.00	245.01	1342.01		600.00	600.00
	24.02 Security Related Expenditu	ure 3601		706.56	706.56		789.08	789.08		771.17	771.17		789.08	789.08
	24.03 Spl. Infrastructure in Left Wing Extremist affected States	3601				74.15		74.15	74.15		74.15			
	24.04 Crime and Criminal Trackii Network and Systems (CCTNS)	ng 2055	37.23	•••	37.23	276.25		276.25	120.00		120.00			
	24.05 Assistance to counter insurgency & anti terrorist schools	3601	•••	•••		20.50		20.50	10.00		10.00	•••		
	24.06 India Reserve Bns.	3601		46.00	46.00		52.00	52.00		45.50	45.50		50.00	50.00

Major Actual 2012-2013 Budget 2013-2014	Revised 2013-2014	(In crores of Rupees)
Maiar Actual 2012-2013 Budget 2013-2014	Revised 2013-2014	D
Major		Budget 2014-2015
Head Plan Non-Plan Total Plan Non-Plan 24.07 Assistance to Naxal 2055 19.92 19.92 40.00	Total Plan Non-Plan To 40.00 36.00 36.	
Management.		
24.08 Construction/Strengthening 3601 150.00 150.00 160.00 of Fortified Police Stations	160.00 130.00 130.	00 110.00 110.00
24.09 Gorkhaland Territorial 3601 65.00 65.00 100.00 Administration	100.00 100.00 100.	150.00 150.00
24.10 Narcotics Control Bureau to 3601 1.72 1.72 2.60 cover gap in resources	2.60 2.34 2.	2.60 2.60
	3361.58 1301.15 1330.02 2631.	17 1741.68 1741.68
25. Assistance to Union Territories 2055 101.46 101.46 141.20	141.20 0.02 0.	02 0.02 0.02
3602 11.60 11.60 13.60	13.60 0.37 0.	37 0.41 0.41
Total 113.06 113.06 154.80	154.80 0.39 0.	39 0.43 0.43
26. Immigration Services		
26.01 Border Checkposts 2055 5.00 5.00 5.00	5.00 5.00 5.	00 6.00 6.00
26.02 Setting up of Integrated 4055 73.11 73.11 250.00 Check Posts	250.00 120.00 120.	00 145.00 145.00
Total- Immigration Services 73.11 5.00 78.11 250.00 5.00	255.00 120.00 5.00 125.	00 145.00 6.00 151.00
27. Mission Mode Project on Immigration, 2055 50.85 50.85 46.00 Visa and Foreigners Registration & Tracking (IVFRT)	46.00 70.00 70.	60.00 60.00
Housing		
28. Construction of Residential Accommodation for		
Police 28.01 Central Police Organisation 4055 642.61 642.61 509.11	509.11 572.62 572.	62 812.49 812.49
	163.90 70.00 70.	
28.03 Special Protection Group 4055 2.11 2.11 23.83	23.83 4.46 4.	
	830.00 101.31 101.	
projects/schemes for the benefit of North Eastern Region & Sikkim	10.10	
Total- Construction of Residential Accommodation 1123.81 2.11 1125.92 1503.01 23.83	1526.84 743.93 4.46 748.	39 1711.39 34.48 1745.87
for Police Public Works		
29. Construction of Buildings for Police		
20.04 Control Police Occapication 4055 2420.27 2420.27 2420.27	2430.34 1747.53 1747.	53 2652.60 2652.60
20.02 Politi Police 404.22 464.23 222.22	223.32 172.00 1747.	
20.02 Special Protection Croup 4055 1.01 1.01 2.00		200 200
	2.50 2.50 2. 2656.56 1919.53 2.30 1921.	
30. Border Management	1010.00	2007.00
30.01 Indo-Bangladesh Border Works		
30.01.01 Erection of Barbed Wire 4055 99.95 99.95 100.00	100.00 100.00 100.	500.00 500.00
Fencing 30.01.02 Construction of Roads 4055 375.41 375.41 450.00	450.00 395.00 395.	458.00 458.00

		Maian	Act	ual 2012-2013		Buo	lget 2013-201	14	Rev	ised 2013-20 ⁻	14		(In crores of get 2014-201	•
		Major Head	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total
	Total- Indo-Bangladesh Border		475.36		475.36	550.00		550.00	495.00		495.00	958.00		958.00
	30.02 Indo-Pak Border Works	4055	153.19	•••	153.19	230.00		230.00	95.00		95.00	300.00		300.00
	30.03 Indo-China Border Works	4055	272.71		272.71	300.00		300.00	215.00		215.00	367.00		367.00
	30.04 Indo-Myanmar Border Works	4055	4.00		4.00	15.00		15.00	5.00		5.00	15.00		15.00
	30.05 Indo-Nepal Border Works	4055	40.00	•••	40.00	890.00		890.00	750.00		750.00	500.00		500.00
	30.06 Indo-Bhutan Border Works	4055	0.01	•••	0.01	40.00		40.00				10.00		10.00
	Total- Border Management		945.27	•••	945.27	2025.00		2025.00	1560.00		1560.00	2150.00		2150.00
31.	Coastal Security	4055	79.97		79.97	150.00		150.00	70.00		70.00	150.00		150.00
32.	Maintenance of Border Works	2055		107.10	107.10		120.00	120.00		134.99	134.99		120.00	120.00
33.	Border Out Posts	4055	296.95		296.95	234.00		234.00	191.00		191.00	287.70		287.70
34.	Misc. Items	2055	28.48	•••	28.48	33.65		33.65	32.15		32.15	46.85		46.85
		4055	20.63	12.76	33.39	57.85	26.62	84.47	46.81	166.62	213.43	44.65	231.00	275.65
		7601		4.70	4.70					5.34	5.34		5.00	5.00
		Total	49.11	17.46	66.57	91.50	26.62	118.12	78.96	171.96	250.92	91.50	236.00	327.50
35.	Reimbursement to States for	3601		20.00	20.00		18.00	18.00		16.81	16.81		18.00	18.00
36.	deployment of Bns. Administrative Expenses to be incurred to National Scheme for Modernisation of Pooling Tourist (CSS) 36.01 Programme Component											92.00		92.00
	•	2055		•••			•••							
	'			•••			•••					25.00 117.00		25.00 117.00
37.	Total- Administrative Expenses to be incumed and Other Forces (CSS) Schemes on backend integration of distriction victims with mobile vans and control 37.01 Schemes for Saftety of Women	n of Police ress signal ol rooms										117.00		117.00
	37.01.01 Schemes for Saftety of Women	2055										67.00		67.00
	37.01.02 Met From Nirbhaya Fund	2055										-67.00		-67.00
	37.01.03 Schemes for Saftety of Women	4055										80.00		80.00
	37.01.04 Met From Nirbhaya Fund	4055		•••								-80.00		-80.00
		Net		•••										
State &	UT Plan													
38.	Border Area Development Programme	2552										300.00		300.00
	•	3601										690.00		690.00
		Total				•••						990.00	•••	990.00
39.	National Scheme for Modernisation of Po Other Forces	olice and												

													(In crores of	f Rupees)
		Major	Act	ual 2012-201	3	Bud	lget 2013-20	14	Rev	ised 2013-20	14	Bud	get 2014-201	5
		Head	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total
	39.01 Programme Component	3601										1347.00	•••	1347.00
	39.02 EAP Component	3601										250.00		250.00
	39.03 UT Component	3602										30.00		30.00
	Total- National Scheme for Modernisat and Other Forces	tion of Police		•••								1627.00		1627.00
Total-St 40.	tate & UT Plan Actual Recoveries	2055		 -33.12	-33.12		•••			•••		2617.00	•••	2617.00
		2055												
Grand 1	Total	ļ	5016.58	38987.20	44003.78	8661.02	43603.79	52264.81	6161.00	45200.20	51361.20	10427.00	49023.76	59450.76
		Head of Dev	Budget Support	IEBR	Total	Budget Support	IEBR	Total	Budget Support	IEBR	Total	Budget Support	IEBR	Total
	n Outlay													
Centra	al Plan:													
1.	Police	32055	4560.78		4560.78	7831.02		7831.02	6059.69		6059.69	7035.00		7035.00
2.	North Eastern Areas	22552	455.80		455.80	830.00		830.00	101.31		101.31	775.00		775.00
Total - State I	Central Plan Plan:		5016.58		5016.58	8661.02		8661.02	6161.00		6161.00	7810.00		7810.00
1.	Border Areas	43601										990.00		990.00
2.	Modernisation of Police Force	43601										1597.00		1597.00
	State Plan Territory Plans :		•••			•••						2587.00		2587.00
Union	Territory Plans (with Legislature)													
1.	Modernisation of Police Force	43602		***								30.00		30.00
Total - Total	Union Territory Plans		 5016.58		 5016.58	 8661.02		8661.02	 6161.00		 6161.00	30.00 10427.00		30.00 10427.00

- 1. **Central Reserve Police Force (CRPF):** The provision is for CRPF which assists the State Governments in the maintenance of law and order and performs various internal security duties when requisitioned by the States. The Force is also used in arranging relief at the time of natural calamities, etc.
- 2. **National Security Guard (NSG):** The provision is for NSG which is a specialized force for combating terrorism in all forms. With this background, NSG was raised in 1984 as a Federal force to tackle specific situations requiring special skills and thus counter the increasing menace of terrorism in all forms.
- 3. **Border Security Force (BSF):** The provision is for BSF which keeps vigil along the actual line of control in Jammu and Kashmir, the Indo-Pak border in Punjab, Rajasthan, Gujarat and Indo-Bangladesh Border.

- 4. **Indo-Tibetan Border Police (ITBP):** The provision is for ITBP which is for policing the Indo-Tibetan Border in Uttar Pradesh, Uttarakhand, Himachal Pradesh, Jammu & Kashmir and Arunachal Pradesh sectors.
- 5. **Central Industrial Security Force (CISF):** The provision is for CISF which assists in the protection of the properties of public sector undertaking and other Central/State Government agencies. It is also responsible for security of most of the airports.
- 6. **Assam Rifles (AR):** The provision is for Assam Rifles which is the oldest paramilitary force in the country. Bulk of the Force operates in North East under the operational control of the Army.

- 7. **Sashastra Seema Bal (SSB):** The provision is for SSB which is another Border Guarding Force deployed on Indo-Nepal Border as well as Indo-Bhutan Border from Uttarakhand to Sikkim. The force is also deployed for internal security duties.
- 8. **Departmental Accounting Organisation of Central Armed Police Forces:** The provision covers all the PAOs (Pay & Accounting Offices) of Central Armed Police Forces, which have been re-organized under an integrated administrative and functional control.
- 9. **National Intelligence Grid (NATGRID):** The provision is for NATGRID which aims to link data bases as an input in combating terrorism. It intends to create a facility to improve capability to counter internal security threats.
- 10. **Land Port Authority of India (LPAI):** The provision is for setting up of Land Port Authority of India to put in place systems which addresses security imperatives and for the development and management of facilities for cross border movement of passengers and goods at designated points along the international borders of India and the connected matters.
- 11. **Intelligence Bureau:** The provision is for meeting establishment related expenditure of Intelligence Bureau.
- 12. **Bureau of Immigration:** The provision is for establishment related expenditure of Bureau of Immigration and for modernization & upgradation of Immigration Services and Border Check Posts managed by Intelligence Bureau.
- 13. Narcotics Control Bureau (NCB): The provision is for Secretariat expenditure of Narcotics Control Bureau.
- 14. **National Investigation Agency (NIA):** The provision is for meeting the establishment related expenditure of National Investigation Agency (NIA) recently established under the administrative control of Ministry of Home Affairs by an Act of Parliament.
- 15. Special Protection Group: Includes provison for Special Protection Group which provides proximate security to Prime Minister of India, former Prime Ministers and members of their immediate family.
- 16. **Education, Training and Research:** This covers expenditure on the Sardar Vallabhbhai Patel National Police Academy, Hyderabad; Central Detective Training School; National Institute of Criminology and Forensic Science; Bureau of Police Research and Development. This also includes provision for North East Police Academy for imparting training to the Police personnel of the North East Region. The provision is also for schemes of BPR&D, viz.; (a) Training interventions, (b) R & D projects for better efficiency and increased reach out to public and police, etc. This also includes expenditure on establishment of Central Academy Police Training College and setting up of 6 new Zonal branches-cum Central Detective Training Schools (CDTS) and upgrading the existing 3 CDTS to cater to the training and research needs of police and prisons and enforcement response to trafficking in persons through training and establishment of Anti-Human Trafficking Unit.
- 17. **Criminal Investigation and Vigilance:** This covers expenditure on Directorate of Forensic Science, Central Forensic Science Laboratories and Government Examiner of Questioned Documents. The provision is also for the modernization of Central Forensic Science Laboratories and

Government Examiners of Questioned Documents with emphasis on human resources development and Research and Development Schemes, establishment of Regional Forensic Laboratories and DNA Centres.

- 18. **Inter-State Police Wireless Scheme:** The provision is for transmitting messages to & from States and modernizing the system by introducing sophisticated equipments using microprocessor controlled technology.
- 19. **National Crime Records Bureau (NCRB):** The provision is for NCRB which is responsible for collecting/compiling and presentation of data relating to various types of crimes occurring in the country.
- 20. **Delhi Police:** Delhi Police is responsible for maintaining and enforcing law and order in the NCT of Delhi. The responsibility also includes traffic management in the city. The provision is for routine expenses as well as for various schemes to be implemented by Delhi Police such as, developing traffic and communication network in NCR Mega Cities and model traffic system, upgradation or expansion of communication infrastructure, upgradation of training, induction of latest technology and installation of traffic signals, etc. The provision also includes allocation for the scheme on backend integration of distress signal from victims with mobile vans and control rooms to be met from Nirbaya Fund.
- 21. Other Police Expenses: The provision is for Tear Smoke Unit under Border Security Force, production of cryptographic documents and charges paid to other Governments/Departments. Separate provision for training & development and infrastructure for egovernance have also been kept under this head.
- 22. **Welfare Grants:** The provision is for making ex-gratia payment to the next of kin of the Central Armed Police Forces personnel killed in the terrorist attack/counter insurgency.
 - 23. **Research:** Support to research activities.
- Assistance to States: Under the scheme, the assistance is provided in cash and kind to the State Government in the form of 100% grants-in-aid to be utilized for expenditure of non-recurring nature on purchase of vehicles, wireless equipments and computer, security related expenditure and for raising India Reserve Battalions and assistance to develop the Social-economic infrastructure, Gorkha Land Territorial Administration to cover gap resources of NCB, Construction/strengthing of Fortified Police Station and assistance to Naxal Management.
- 25. **Assistance to Union Territories:** Under the scheme, the assistance is provided in cash to the Union Territories with and without legislature for strengthening of Police Forces and to cover gap resources of Narcotics Control Bureau.
- 26. **Immigration Services:** The provision includes charges to be reimbursed to State Governments for expenditure incurred on maintenance of border check posts and also for setting up of integrated checkposts at borders to stop illegal immigration.
- 27. **Mission Mode Project on Immigration, Visa and Foreigners Registration and Tracking (IVFRT):** The provision is for Mission Mode Project, the core objective of which is to develop

and implement a secure and integrated service delivery framework that facilitates legitimate travelers, while strengthening security.

- 28. **Construction of Residential Accommodation for Police:** The provision has been made for construction of residential accommodation for Central Para Military Forces' personnel and Delhi Police, SPG and for the projects/schemes for the benefit of North Eastern Region and Sikkim.
- 29. **Construction of Buildings for Police:** This covers expenditure on construction of office buildings for Central Para Military Forces, SPG and Delhi Police.
- 30. **Border Management:** The provision is for erection of barbed wire fencing, construction of roads, construction of O.P. Tower, installation of flood lighting, induction of Hi-tech Surveillance on Indo-Bangladesh and Indo-Pak borders and for various such construction activities at India's international borders with its neighbouring countries.
- 31. **Coastal Security:** The provision is for setting up of mobile check posts in coastal areas of the country for better surveillance to have a check on illegal activities.
- 32. **Maintenance of Border Works:** The provision is for maintenance works on the Indo-Bangladesh and Indo-Pak Borders.
- 33. **Border Out Posts:** The provision is for setting up of out posts at India's international borders by various Central Armed PoliceForces.
- 34. **Miscellaneous Items:** The provision is for purchase of water boats, aircrafts, setting up of Air Wing and also for Loans and Advances.
- 35. **Reimbursement to States for deployment of Battalions:** The provision is for making reimbursement of the expenditure to various State Governments on account of deployment of Battalions for the duties to be performed by Central Government.
- 36. Administrative Expenses to be incurred under National Scheme for Modrnisation of Police and Other Forces (CSS): The provision is for incurring expenditure under Administrative expenses at the Central level for the umbrella scheme (CSS) introduced by Planning Commission from 2014-15.
- 37. Scheme for backend integration of distress signal from victims with mobile vans and control rooms: The provision is for the scheme on backend integration of distress signal from victims with mobile vans and control rooms, to be met from Nirbaya Fund.
- 38. **Border Area Development Programme (BADP):** The scheme was being administered by Ministry of Finance and has now been transferred to Ministry of Home Affairs with effect from 2014-15.
- 39. **National Scheme for Modernisation of Police and Other Forces.:** This is an umbrella Centrally Sponsored Scheme introduced by Planning Commission with effect from 2014-15 which subsumes existing CSS for expenditure relating to purchase of sophisticated equipments for modernization of police forces in the States and Union Territories for development of special infrastructure in extremist affected areas, setting up of Crime & Criminal Tracking Network Systems,

establishment of counter insurgency and antiterrorist schools, revamping of Civil Defence, other Disaster Management Projects, Strenthening of Fire and Emergency Services and National Cyclone Risk Mitigation Projects (NCRMP)with World Bank assistance.