


No. K-14012/101(25)/2017-CBUD

Government of India
Ministry of Housing and Urban Affairs (MoHUA)
Capacity Building for Urban Development (CBUD) Division

Nirman Bhavan, New Delhi

Dated: 29th December 2017

To

- (1) The Principal Secretaries (UD) of all States/UTs.
- (2) The Mission Directors for SBM, PMAY, DAY-NULM, HRIDAY, AMRUT & SCM of all States/UTs.
- (3) The Director, NIUA, 1st Floor, Core 4B, IHC, Lodhi Road, New Delhi-3.
- (4) Training Entities empanelled for Integrated Capacity Building.


Subject: Integrated Capacity Building covering all Missions of Ministry of Housing and Urban Affairs- Issuance of (1) Empanelment of Training Entities (2) Operational Guidelines of Integrated Capacity Building and (3) Model Memorandum of Understanding (MoU) to be signed between States/UTs and the Training Entities.

Sir/Madam,

I am directed to refer to this Ministry's OMs of even number dated 18th September 2017; 09th October 2017 and 28th November 2017, regarding implementation of a new Integrated Capacity Building framework covering all Urban Missions viz. AMURT, Swachh Bharat Mission (SBM), Smart Cities Mission (SCM), National Urban Livelihood Mission (NULM), Housing for All (HFA), Pradhan Mantri Awas Yojana (PMAY) and HRIDAY and developing the curriculum for Integrated Orientation Capsule for Municipal functionaries and the Integrated Sensitization Capsule for Elected Representatives.

2. In continuation of earlier empanelment of Training Entities, the Ministry has shortlisted 35 (thirty-five) Training Entities for rolling out Integrated Capacity Building for ULB functionaries and the elected representatives. The list of short listed Training Entities together with their domain expertise and details of contact persons are enclosed and available at Ministry of Housing and Urban Affairs website. The States/UTs may draw upon the panel of 35 Training Entities as per extant rules and the mandatory empanelment training category laid down in Operational Guidelines (enclosed) and start imparting training at the earliest. A copy of the Memorandum of Understanding (MOU) to be executed between the State Government and empanelled Training Entity is also enclosed. The necessary funds for roll out of the Integrated Capacity Building plan will be made available from ongoing Capacity Building for Urban Development (CBUD) project of the MoUD, supported by the World Bank.

Encls: As above.


(G. Vijay Kumar)

Under Secretary to the Government of India

Tel. No. 23063217

Copy to:

- (1) Additional Secretary (Smart Cities), MoHUA, Nirman Bhavan, New Delhi
- (2) Joint Secretary (AMRUT), MoHUA, Nirman Bhavan, New Delhi.
- (3) Joint Secretary (SBM), MoHUA, Nirman Bhavan, New Delhi.
- (4) Joint Secretary (W&H), MoHUA, Nirman Bhavan, New Delhi.
- (5) Joint Secretary (HFA), MoHUA, Nirman Bhavan, New Delhi.
- (6) Joint secretary and Financial Adviser, MoHUA, Nirman Bhavan, New Delhi.
- (7) Joint Secretary (DAY-NULM & CBUD), MoHUA, Nirman Bhavan, New Delhi.
- (8) PPS to Secretary, MoHUA, Nirman Bhavan, New Delhi.

जि. विजय कुमार/G. VIJAY KUMAR
नगर सचिव/Under Secretary
आवासन और शहरी कार्य मंत्रालय
Ministry of Housing and Urban Affairs
भारत सरकार/Govt. of India