

No. 3/9(5)/2013-PP-I
Government of India
Ministry of Minority Affairs

11th Floor, Paryavaran Bhavan,
C.G.O. Complex, Lodi Road,
New Delhi-110003,
Dated: 5.05.2016

To

The Pay & Accounts Officer,
Ministry of Minority Affairs,
Paryavaran Bhavan,
New Delhi

Subject: Grant in aid under the Centrally Sponsored Scheme of Multi sectoral Development Programme for Minority Concentration Blocks (MCBs) to Government of **Jharkhand for Simdega District.**

Sir,

I am directed to convey the sanction of the President for release of an amount of **Rs. 19, 50, 000 /- (Rupees Nineteen lakh Fifty thousand only)** as 1st installment for the year 2016-17 to the Govt. of Jharkhand for implementing the scheme "Multi sectoral Development Programme for Minority Concentration Block in Simdega district as per the details enclosed at Annexure I. The non-recurring grant may be released to the Govt. of Jharkhand through CAS, Reserve Bank of India, Nagpur.

2. The State Govt. should ensure that proportionate share of State share for the projects mentioned at annexure-I is released to the implementing agency alongwith Central share.
3. The expenditure is debitable to Demand No.60, Ministry of Minority Affairs Major Head- "3601" Grant-in-aid to State Governments, 02- Grants for State Plan Schemes (Sub Major Head), 378 -General- (Welfare of Schedule Casts/Schedule Tribes and Other Backward Classes and Minorities) -Other Grants (Minor Head), 01 - Multi sectoral Development Programme for minorities, 01.00.35 – Grant for creation of capital assets for the year 2016-17.
4. Since it is a fresh release for the plan of MsDP, no UC is pending. Utilization Certificate for this grant should be submitted by the grantee in the prescribed format within 12 months of the closure of financial year. As per the conditions contained in para 8.4 of the guideline of Restructured Multi sectoral Development Programme, (i) Quarterly Progress Report, (ii) Utilization Certificates and (iii) Report regarding release of the State share in case of innovative projects may also be furnished.
5. The sanction is issued on the commitment given by the State Govt. that villages/locations having a substantial minority population will be selected for the projects mentioned at Annexure-I and also that duplication will not take place.
6. The State Government should ensure that a board containing information as per Template enclosed at Annexure-III is displayed at the site. After completion of projects, a permanent display would be installed.

Ad-10
11/5/16

PAO
11/5/16

उज्ज्वल कुमार सिन्हा
UJJWAL KUMAR SINHA
अवर सचिव/Under Secretary
अल्पसंख्यक कार्य मंत्रालय
Ministry of Minority Affairs
भारत सरकार, नई दिल्ली
Govt. of India, New Delhi

7. Funds should be released by the State Govt. to the implementing agencies immediately upon receipt of the same from Govt. of India and as per the directions of Govt. of India, Ministry of Finance; parking of funds at any level is strictly prohibited.

8. Utilization of the above mentioned amount by the State Government is subject to the terms and conditions at annexure-II.

9. This sanction issues with concurrence of IFD vide their Dy. No.637/IFD dated 21.04.2016. It is noted at S. No. 6 in the Grant-in-aid Register.

Yours faithfully,

Under Secretary to the Govt. of India

(U.K. Sinha)
UJJWAL KUMAR Sinha
अवर सचिव/Under Secretary
अल्पसंख्यक कार्य विभाग
Ministry of Minority Affairs
भारत सरकार, नई दिल्ली
Govt. of India, New Delhi

Copy to:-

1. The Accountant General (A&E), Ranchi, Govt. of Jharkhand.
2. Manager, Reserve Bank of India, Central Account Section, Nagpur-440001.
3. Secretary, Welfare Department, Govt. of Jharkhand, Ranchi.
4. Secretary, Finance Department, Govt. of Jharkhand, Ranchi.
5. Director General of Audit, Central Revenues, AGCR Building, New Delhi-2.
6. District Magistrate/Collector, District Simdega, Jharkahnd.
7. Sanction folder.
8. MoMA-NIC Computer Cell (Shri Dinesh Chandra, Technical Director) for website updation.

Under Secretary to the Govt. of India

(U.K. Sinha)
UJJWAL KUMAR Sinha
अवर सचिव/Under Secretary
अल्पसंख्यक कार्य विभाग
Ministry of Minority Affairs
भारत सरकार, नई दिल्ली
Govt. of India, New Delhi

Annexure-I

1. Simdega Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
1.	Construction of Computer Room in S.S. Girl's High School, Simdega	60:40	1	5.00	3.00	2.00	5.00	1.50
	Total				3.00	2.00	5.00	1.50

2. Kurdeg Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
1.	Construction of 5 ACRs (600Sq Ft.) and 2 ACRs (1000Sq Ft.) in Inter College Kurdeg	60:40	7	5	21	14	35	10.5
2.	Construction of Computer Room in Govt. High School, Kurdeg	60:40	1	5	3	2	5	1.5
	Total				24	16	40	12

3. Thethaitangar Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
1.	Construction of Computer Rooms in S.S +2 Schools Joram	60:40	1	5.00	3.00	2.00	5.00	1.50
	Total				3.00	2.00	5.00	1.50

4. Bolba Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
------	------------------	---------------	------	-----------	---------------	-------------	------------	-----------------------------

उज्ज्वल कुमार सिन्हा
UJJWAL KUMAR SINHA
अवर सचिव / Under Secretary
आवास एवं सार्वजनिक मामलों के विभाग
Ministry of Housing & Public Affairs
भारत सरकार, New Delhi
Govt. of India, New Delhi

1.	Construction of Computer Rooms in S.S +2 Schools Bolba	60:40	1	5.00	3.00	2.00	5.00	1.50
	Total				3.00	2.00	5.00	1.50

5. Jaldega Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
1.	Construction of Computer Rooms in M.S +2 High Schools Jaldega	60:40	1	5	3.00	2.00	5.00	1.50
	Total				3.00	2.00	5.00	1.50

6. Bano Block:

S.no	Name of projects	Sharing ratio	Unit	Unit cost	Central share	State share	Total Cost	1 st installment
1.	Construction of Computer Rooms in S.S +2 High Schools Bano	60:40	1	5.00	3.00	2.00	5.00	1.50
	Total				3.00	2.00	5.00	1.50

 उज्ज्वल कुमार सिन्हा
 UJJWAL KUMAR SINHA
 अवर सचिव / Under Secretary
 अल्पसंख्यक कार्य मंत्रालय
 Ministry of Minority Affairs
 भारत सरकार, नई दिल्ली
 Govt. of India, New Delhi