TALUK PANCHAYAT

Prepared by,

Mr. Thomas G.M.

Associate Professor

Pompei college Aikala DK

Taluk Panchayat:

Organization:

- It is the middle tier of the rural local government (Panchayat Raj) system.
- One representative shall be elected for the population of 10,000 people as per the 1993 Act.
- It is constituted of the following categories of members –
- 1. Elected members of the Taluk Panchayat,
- Lok Sabha & Rajya Sabha Members representing the Taluk, &
- 3. MLAs & MLCs representing the Taluk.

Organization

Election:

- All the members are elected directly through the universal adult suffrage.
- All eligible voters above 18 years elect the representatives

Term of Office:

- The members of the Taluk Panchayat are elected for a period of 5 years.
- They may be removed from office on grounds of inefficiency & misbehavior by the government on the recommendation of Taluk Panchayat.

Organization

Reservation:

Reservation of seats is as follows –

SCs - 15%

STs - 03%

Backward Classes – 1/3

Women - 1/3

Meetings:

- It must meet at least once in 2 months.
- I/3 of its members form its quorum.
- The meetings are presided over by the president and in his absence the vicepresident.
- These officers are elected for a term of 20 months.

Finances:

- Following are the sources of revenue of the Taluk Panchayat –
- a. Funds transferred from central reserved funds,
- Funds collected through imposing taxes
 & penalties,
- c. Income obtained through **rent and sale** of Taluk Panchayat property, &
- d. Interest earned through loans.

Committees:

- It has the following Standing Committees
- a. General Committee,
- Committee on Finance, Accounts and Planning, &
- c. Committee on Social Justice
- The members of the standing committee and its chairman are elected from among the members of Taluk Panchayat.

Executive Officer:

- The CEO is appointed by the government and is a Group -A officer.
- The powers of the executive officer are equal to that of magistrate especially regarding the recovery of the revenue arrears.

Functions of Taluk Panchayats:

- Following are the functions of Taluk
 Panchayats –
- a. General functions, &
- b. Other functions

a. General Functions:

- Following are the general functions of the Taluk Panchayats –
- I. Preparation of the **annual budget** of the Taluk Panchayat and its submission within the prescribed time to the Zilla Panchayat.
- 2. Implementation of the work assigned to it by the government or the Zilla Panchayat.
- 3. Submission of the plans regarding the schemes entrusted to it by the government or the Zilla Panchayat.
- 4. Providing relief in calamities.

b. Other functions:

- They are –
- I. Promotion of agriculture.
- Land management, improvement and social conservation.
- 3. Maintenance of dairying, poultry and animal husbandry.
- 4. Development of **fisheries**,
- 5. Promotion of rural and cottage industries
- 6. Prevention of water pollution and maintenance of **rural water supply** schemes.

Other functions

- 7. Construction and maintenance of roads, water ways and other means of communication.
- 8. Implementation of housing schemes.
- Implementation of poverty alleviation programmes.
- 10. Promotion of **primary and secondary education**.
- 11. Promotion of **adult literacy** programmes, social and cultural activities.

Other functions

- 12. Regulating fairs and festivals.
- 13. Promotion of **family welfare programmes**, social welfare programmes and programmes relating to development of women.
- 14. Promotion of the welfare of people belonging to SCs & STs & other weaker sections.
- 15. Promotion of libraries, cooperative activities and rural electrification.
- 16. Strive for the promotion of the welfare of the **Backward classes**.
- 17. Implementation of the **public distribution** system.

ZILLA PANCHAYAT

INTRODUCTION:

- According to the Panchayat Raj Act of 1993, there shall be a Zilla Panchayat at the district level.
- There shall be one representative elected for every **40,00**0 population. But this varies from one Zilla Panchayat to another.
- For example, in DK the ratio is 1:30,000 whereas it is 1:18000 in Coorg and Chikmagalur.

Organization:

- The Zilla Panchayat includes,
- a. Elected members of Zilla Panchayat,
- b. Lok Sabha and Rajya Sabha members elected from the district
- c. Members of the Legislative Assembly and Legislative Council representing the district,
- d. Taluk Panchayat Presidents.

Organization

- All the members of the Zilla Panchayat are elected directly by the voters above 18 years.
- Each member of the Zilla Panchayat is elected for a period of 5 years.
- The members may submit their resignation to the chairman.
- On the recommendation of the Zilla Panchayat, any member can be removed on grounds of inefficiency and misbehavior by the government.
- 15% seats are reserved for SCs, 3% for STs, 1/3 for Backward Classes and another 1/3 for women.

Organization

- Zilla Panchayats meetings are held at least once in two months.
- 1/3 of the total members of the Zilla Panchayat constitute the **quorum**.
- The president and the vice-president hold office for 30 months.
- They can be removed from office by a vote of no confidence by majority of members.
- The **president** is the presiding officer of the Zilla Panchayat and during his absence the vice-president takes over.

Finance:

- Following are the sources of revenue of the Zilla Panchayats –
- a. The amount transferred from the consolidated fund of the state government.
- b. Loans, grants and contributions made by the government.
- Fees and penalty imposed and collected by the Zilla Panchayat.
- d. Income collected from **rent and sale** of Zilla Panchayat property.
- e. Such other income as the Zilla Panchayat receives and earns on loans and security deposits.

Committees:

- It has 5 standing committees. They are –
- I. General standing committee,
- 2. Finance, Audit and Planning committee,
- 3. Social Justice Committee,
- 4. Educational and Health committee &
- 5. Agricultural and Industries committee.
- Each of the above committee consist of 5
 members elected by the elected members of
 the Zilla Panchayat, from among themselves.
- No member can hold the membership of more than two committees at a time.

Functions of Zilla Panchayat:

GENERAL FUNCTIONS:

- The general functions of the Zilla
 Panchayat include overall supervision, coordination and integration of developmental schemes.
- These functions also include the preparation of the plan for the development of the district and the annual budget., etc.

Other functions:

- I. It is concerned with the promotion and maintenance of agricultural and horticultural farms and commercial farms.
- 2. Implementation of land improvement and soil conservation programmes.
- 3. Development of fisheries and irrigation works.
- 4. Promotion of rural and cottage industries.
- 5. Establishment and maintenance of public distribution system(PDS).

Other functions

- 6. Electrification of rural areas.
- 7. Implementation of health and family welfare programmes, adult literacy programmes.
- 8. Establishment and maintenance of primary and high schools.
- Implementation of poverty alleviation programmes.
- 10. Such other functions as may be entrusted by the state government under Panchayat Raj Act.

Criticisms on local governments:

- It creates a narrow outlook among the people who worried about the local problems without bothering about the overall interest of the country.
- Many a times these local governments demand more funds from the centre and the state governments and spend them in an irresponsible way.
- Corruption and inefficiency in the working of Panchayat Raj institutions are quite common.

Criticisms

- Again, in these Panchayats there is the domination of the socially and economically forward classes.
- Local bureaucrats also take undue advantage of these bodies.
- Petty party politics also plays its role.
- These local bodies receives scarce resources from the governments.
- There is also a need to audit their income and expenditure.

Conclusion:

- Despite the above criticisms the fact which cannot be denied is that democratic decentralization strengthens democracy.
- It is capable of reviving the spirit of responsible citizenship and self confidence in the people of the locality.
- The involvement of the local people in the solution of their local problems & also enables them to manage their own public affairs. It is the training ground for the future leaders of the nation.