6. Government of India's Resolution setting up the Planning Commission

GOVERNMENT OF INDIA CABINET SECRETARIAT` RESOLUTION (Planning)

New Delhi, the 15th March, 1950

No.1-P(C)/50 - For some years past, the people of India have been conscious of the importance of planned development as a means of raising the country's standard of living. This consciousness found expression in the appointment in 1938 of the National Planning Committee by the Indian National Congress. The work of the Committee was, however, interrupted by political and other developments in the beginning of the war, although much useful material has since been published. In 1944, the Government of India established a separate Department of Planning and Development and at its instance, the Central as well as the Provincial Governments prepared a number of development schemes to be undertaken after the war. Problems of planning were reviewed towards the end of 1949 by the Advisory Planning Board which was appointed by the Interim Government of India, an important recommendation of the Board being the appointment of a Planning Commission to devote continuous attention to the whole field of development, so far as the Central Government was concerned with it.

2. During the last three years, the Centre as well as the Provinces have initiated schemes of development, but experience has shown that progress has been hampered by the absence of adequate co-ordination and of sufficiently precise information about the availability of resources. With the integration of the former Indian States with the rest of country and the emergence of new geographical and economic facts, a fresh assessment of the financial and other resources and of the essential conditions of progress has now become necessary. Moreover, inflationary pressures inherited from the war, balance of payments difficulties, the influx into India of several million persons displaced from their homes and occupations, deficiencies in the country's food supply aggravated by partition and a succession of indifferent harvests, and the dislocation of supplies of certain essential raw materials have placed the economy under a severe strain. The need for comprehensive planning based on a careful appraisal of resources

and on an objective analysis of all the relevant economic factors has become imperative. These purposes can best be achieved through an organization free from the burden of the day-to-day administration, but in constant touch with the Government at the highest policy level. Accordingly, as announced by the Honourable Finance Minister in his Budget speech on the 28th February, 1950, the Government of India have decided to set up a Planning Commission.

- 3. The Constitution of India has guaranteed certain Fundamental Rights to the citizens of India and enunciates certain Directive Principles of State Policy, in particular, that the State shall strive to promote the welfare of the people by securing and protecting as effectively as it may a social order in which justice, social economic and political, shall inform all the institutions of the national life and shall direct its policy towards securing, among other things:-
 - (a) that the citizens, men and women, equally, have the right to an adequate means of livelihood;
 - that the ownership and control of the material resources of the community are so distributed as best to subserve the common good; and
 - (c) that the operation of the economic system does not result in the concentration of wealth and means of production to the common detriment.
- 4. Having regard to these rights and in furtherance of these principles as well as of the declared objective of the Government to promote a rapid rise in the standard of living of the people by efficient exploitation of the resources of the country, increasing production, and offering opportunities to all for employment in the service of the community.

The Planning Commission will:-

- make an assessment of the material, capital and human resources of the country, including technical personnel, and investigate the possibilities of augmenting such of these resources as are found to be deficient in relation to the nation's requirements;
- 2. formulate a Plan for the most effective and balanced utilisation of the country's resources;

3. on a determination of priorities, define the stages in which the Plan should

be carried out and propose the allocation of resources for the due

completion of each stage;

4. indicate the factors which are tending to retard economic development, and

determine the conditions which, in view of the current social and political

situation, should be established for the successful execution of the Plan:

5. determine the nature of the machinery which will be necessary for securing

the successful implementation of each stage of the Plan in all its aspects;

6. appraise from time to time the progress achieved in the execution of each

stage of the Plan and recommend the adjustments of policy and measures

that such appraisal may show to be necessary; and

7. make such interim or ancillary recommendations as appear to it to be

appropriate either for facilitating the discharge of the duties assigned to it,

or on a consideration of the prevailing economic conditions, current

policies, measures and development programmes; or on an examination of

such specific problem as may be referred to it for advice by Central or State

Governments.

5. The Planning Commission will be composed of the following:

Chairman : Shri Jawaharlal Nehru

Deputy Chairman : Shri Gulzarilal Nanda

Members : Shri V.T. Krishnamachari

Shri Chintaman Deshmukh

Shri G.L. Mehta

Shri R.K. Patil

Secretary: : Shri N.R. Pillai

Deputy Secretary : Shri Tarlok Singh

- 6. The Planning Commission will make recommendations to the Cabinet. In framing its recommendations, the Commission will act in close understanding and consultation with the Ministries of the Central Government and the Governments of the States. The responsibility for taking and implementing decisions will rest with the Central and the State Governments. The Government of India feel confident that the States will give the fullest measure of help to the Commission, so as to ensure the maximum coordination in policy and unity in effort.
- 7. The work of the Planning Commission will affect decisively the future welfare of the people in every sphere of national life. Its success will depend on the extent to which it enlists the association and cooperation of the people at all levels. The Government of India, therefore, earnestly hope that in carrying out its task the Commission will receive the maximum support and goodwill from all interests and in particular, from industry and labour.
- 8. The headquarters of the Commission will be at New Delhi.