


Vibrant Gram Sabha


Gram Sabha Resolution

Select language for Gram Sabha resolution *

English


Grama Sabha resolution on 24th April 2022

We recognize that people are at the centre of sustainable development and, we commit to work together to promote sustained and inclusive economic growth, social development and environmental protection and thereby to benefit all.

We reaffirm the importance of freedom, peace and security, good governance and the rule of law, respect for all human rights, including the right to development and the right to an adequate standard of living, right to health, including the right to food.

We recognize that gender equality and women's empowerment are basic for sustainable development and our common future.

We believe in providing equal opportunities for all, and the protection, survival and development of children to their full potential. We emphasize that sustainable development must be inclusive and people-centred, benefiting and involving all people, including women, youth and children, persons with disabilities, smallholder and subsistence farmers, fisherfolk and those working in small and medium-sized enterprises, and will strive to improve the standard of living and empowerment of the poor and vulnerable groups.

We acknowledge that climate change is a cross-cutting, persistent and looming crisis, and understand that the scale and gravity of the negative impacts of climate change affect all. Planet Earth and its ecosystems are our home and we commit to restore the health and integrity of the "Mother Earth".

And so, we envision our Panchayat and commit to achieve -

Theme 1 : A poverty free Panchayat, that ensures there is social protection so that none slip back to poverty. A village where there is growth and prosperity with enhanced livelihoods for all.

Theme 2 : To Ensure healthy lives and well-being for all at all ages

Theme 3 : To ensure that all children are able to enjoy their rights for survival, development, participation and protection to reach their full potential

Theme 4 : A village with Functional House Tap Connections to all, with targeted standard of quality water supply, good water management and abundant water availability for agriculture and all needs, and conserving its water ecosystem

Theme 5 :Creating a village for the future of our children, which is lush and green with nature's bounty, using renewable energy, clean, protecting environment and climate resilient

Theme 6 : To achieve Self Sufficient Infrastructure and , ensure access for all to adequate, safe and affordable housing and basic services

Theme 7 : Every person in the village must feel cared for and all eligible must be covered by social security systems

Theme 8 : Ensuring benefits of development under various schemes and responsive service delivery to all residents of GP through Good Governance

Theme 9 : To achieve gender equality, provide equal opportunities, empower women and girls in a safe environment

We resolve to take urgent action to achieve sustainable development outcomes of all the 9 Themes, assessing the progress to date, the remaining gaps, and working on preparing Gram Panchayat Development Plans, and implement them. We will mobilize the full potential and ensure the equal contribution of both women and men. We stress the importance of the active participation of young people in decision-making processes, as the issues we are addressing have a deep impact on their lives and as the contribution of children and youth is vital to the achievement of sustainable development. We call upon for a broad alliance of people, all government departments, Non-governmental Organisations, Institutions, civil society and the private sector, to partner with us, all working together for this. Today, we take the Sankalp to redouble our efforts and initiate immediate action on Theme(s)

1. Theme 6: Self-sufficient infrastructure in village
2. Theme 7: Socially secured village

We express our determination to achieve for our village all the 9 Themes, renew our commitment to sustainable development and to ensuring the promotion of an economically, socially and environmentally sustainable future for our planet and for present and future generations.

Signature:

Name:

Designation:

GP Name: Hamray

Date:

☐ I have downloaded the "Gram Sabha" resolution file from the website. I have signed the downloaded copy and uploading the same on the portal. I will be solely responsible for any wrong information/content found in the file afterwards.

This field is Required

Upload Gram Sabha Resolution *

No file chosen

This field is Required

 Save

 Reset